Basic Financial Statements With Independent Auditors' Reports As of and for the Year Ended June 30, 2009 With Supplemental Information Schedules Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 4/21/10 ## Basic Financial Statements With Independent Auditors' Reports As of and for the Year Ended June 30, 2009 With Supplemental Information Schedules ## TABLE OF CONTENTS | | Statement | Page No. | |--|-----------|----------| | Independent Auditors' Report | | 1 | | Required Supplemental Information (Part I): Management's Discussion and Analysis | | 3 | | Basic Financial Statements: | | | | Proprietary Fund Type - Enterprise Funds: | | | | Balance Sheet | Α | 10 | | Statement of Revenues, Expenses, and
Changes in Fund Net Assets | В | 13 | | Statement of Cash Flows | С | 15 | | Discretely Presented Component Units: | | | | Combining Balance Sheet Combining Statement of Revenues, Expenses, and | D
E | 17 | | Changes in Fund Net Assets Notes to the Financial Statements | E | 20
22 | | Independent Auditors' Reports Required by Government Auditing Standards; OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations; and the Single Audit Act Amendments of 1996: | | | | Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance With Government Auditing Standards | | 40 | Basic Financial Statements With Independent Auditors' Reports As of and for the Year Ended June 30, 2009 With Supplemental Information Schedules ## TABLE OF CONTENTS (CONTINUED) | | Schedule | Page No. | |---|----------|----------| | Independent Auditors' Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133 | | 42 | | Schedule of Findings and Questioned Costs | 1 | 45 | | Summary Schedule of Prior Audit Findings | 2 | 48 | | Supplemental Information Schedules: | | | | Schedule of Compensation Paid Board Members | 3 | 49 | | Schedule of Expenditures of Federal Awards | 4 | 50 | | Notes to Schedule of Expenditures of Federal Awards | | 51 | | Financial Data Schedule | 6 | 52 | | Management Letter | | 59 | ## LITTLE & ASSOCIATES LLC CERTIFIED PUBLIC ACCOUNTANTS Wm. TODD LITTLE, CPA CHARLES R. MARCHBANKS, JR., CPA ## Independent Auditors' Report To the Board of Commissioners Housing Authority of the City of Bossier City Bossier City, Louisiana We have audited the accompanying financial statements of the business-type activities, the discretely presented component units, and each major fund of the Housing Authority of the City of Bossier City as of and for the year ended June 30, 2009, which collectively comprise the Housing Authority's basic financial statements as listed in the Table of Contents. These financial statements are the responsibility of the Housing Authority's management. Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with U.S. generally accepted auditing standards and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions. In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the business-type activities, the discretely presented component units, and each major fund of the Housing Authority of the City of Bossier City as of June 30, 2009, and the respective changes in financial position and cash flows thereof for the year then ended in conformity with U.S. generally accepted accounting principles. In accordance with Government Auditing Standards, we have also issued our report dated December 22, 2009, on our consideration of the Housing Authority of the City of Bossier City's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be considered in assessing the results of our audit. The Management's Discussion and Analysis on pages 3 through 9 is not a required part of the basic financial statements but is supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Housing Authority's basic financial statements. The financial data schedule, the schedule of expenditures of federal awards, and the schedule of compensation paid board members are presented for the purpose of additional analysis and are not a required part of the basic financial statements of the Housing Authority of the City of Bossier City. The financial data schedule, the schedule of expenditures of federal awards, and the schedule of compensation paid board members have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements taken as a whole. Monroe, Louisiana Little + Associator LLC December 22, 2009 ## Management's Discussion and Analysis (MD&A) June 30, 2009 (Unaudited) We, the management of the Housing Authority of the City of Bossier City (the "Housing Authority"), present the following discussion and analysis of the Housing Authority's financial activities for the fiscal year ending June 30, 2009. This represents an overview of financial information. Please read this discussion and analysis in conjunction with the Housing Authority's audited financial statements, which follows. ## FINANCIAL HIGHLIGHTS - The assets of the Housing Authority exceeded its liabilities by \$11,206,367 at the close of the fiscal year ended 2009. Of this amount, \$3,263,888 of unrestricted assets may be used to meet the Housing Authority's ongoing obligations to citizens and creditors. This amount is approximately 73%, or about 9 months, of the total operating expenses for the fiscal year 2009. The remainder of \$7,942,479 represents restrictions equal to the net amount invested in land, building, furnishings, leasehold improvements, and equipment of \$7,311,202 and future capital expenditures of \$631,277. - The Housing Authority's total net assets decreased by \$736,764, approximately 6.0%, from fiscal year 2008. - The Housing Authority continues to operate without the need to incur debt for operating purposes. ### USING THIS ANNUAL REPORT This discussion and analysis is intended to serve as an introduction to the Housing Authority's financial statements. The Housing Authority's basic financial statements are comprised of two components: 1) fund financial statements, and 2) notes to the financial statements. This report also contains other supplementary information in addition to the basic financial statements themselves. The Housing Authority is a special-purpose government engaged only in business-type activities. Accordingly, only fund financial statements are presented as the basic financial statements. The financial statements are designed to provide readers with a broad overview of the Housing Authority's finances in a manner similar to a private sector business. The balance sheet presents information on all of the Housing Authority's assets and liabilities, with the difference between the two reported as net assets. Over time, increases or decreases in net assets may serve as a useful indicator of whether the financial position of the Housing Authority is improving or deteriorating, or otherwise changing in a dramatic manner The statement of revenue, expenses and changes in fund net assets presents information detailing how the Housing Authority's net assets changed during the fiscal year. All changes in net assets are reported as soon as the underlying event giving rise to the change occurs, regardless of the timing of related cash flows. Thus, revenues and expenses are reported in this statement for some items that will only result in cash
flows in future fiscal periods (e.g., earned but unused vacation leave.). ## Management's Discussion and Analysis (MD&A) June 30, 2009 ## (Unaudited) The statement of cash flows provides information about the Housing Authority's cash receipts and cash payments during the reporting period. The statement reports cash receipts, cash payments, and net changes in cash resulting from operations, investing, and financing activities. These financial statements report on the functions of the Housing Authority that are principally supported by intergovernmental revenues. The Housing Authority's function is to provide decent, safe, and sanitary housing to low-income and special needs populations, which is primarily funded with grant revenue received from the U. S. Department of Housing and Urban Development (HUD) and dwelling rentals. ## HOUSING AUTHORITY'S SIGNIFICANT PROGRAMS The Housing Authority has many programs that are consolidated into a single enterprise fund. The Housing Authority's significant programs consist of the following: Low-Income Public Housing – Under the Conventional Public Housing Program, the Housing Authority rents units it owns to low-income families. The Conventional Public Housing Program is operated under an Annual Contribution Contract (ACC) with HUD, and HUD provides an Operating Subsidy to enable the Housing Authority to provide housing at a rent that is based upon 30% of adjusted gross household income. Capital Fund Program – The Conventional Public Housing Program also includes the Capital Fund Program, the primary funding source for the Housing Authority's physical and management improvements. The formula funding methodology is based on size and age of the Housing Authority's units. Business Activities – The Business Activities fund accounts for the activity of Riverwood Apartments, a 183-unit multifamily complex acquired by the Housing Authority from HUD in September 1995. This fund also accounts for the development activity of the Housing Authority's non-public affordable housing ventures. Section 8 – New Construction Cloverdale – This program had no activity during the year ended June 30, 2009, and was closed out during the year. ## FINANCIAL ANALYSIS ### Fund Financial Statements A fund is a grouping of related accounts that is used to maintain control over resources that have been segregated for specific activities or objectives. The Housing Authority, like other state and local governments, uses fund accounting to ensure and demonstrate compliance with finance-related legal requirements. The Housing Authority has only one fund type, namely an enterprise fund which is a proprietary fund type. The Housing Authority maintains several significant funds. The general fund is used to account for the low rent, capital fund, and tenant assistance programs and the blended component units. The Business Activities fund accounts for the activities of Riverwood Apartments, a non-HUD project owned by the Housing Authority and other non-public affordable housing ventures. As noted above, the Section 8 – New Construction Cloverdale ## Management's Discussion and Analysis (MD&A) June 30, 2009 ## (Unaudited) program was closed out during the year ended June 30, 2009. The fund financial statements can be found on pages 10 through 16 of this report. ### Notes to the Financial Statements Notes provide additional information essential to a full understanding of the data provided in the financial statements. Notes to the financial statements can be found on pages 22 through 39 of this report. ## Net Assets and Changes in Net Assets As noted earlier, net assets may serve over time as a useful indicator of a government's financial position. In the case of the Housing Authority, assets exceeded liabilities by \$11, 206,367 at June 30, 2009. By far the largest portion of the Housing Authority's net assets (65%) reflects its investments in capital assets (e.g., buildings, machinery, and equipment). The Housing Authority uses these capital assets to provide housing services to residents. The Housing Authority also has net assets in the amount of \$631,277, the use of which has been restricted by HUD for future replacement costs. Consequently, these restricted assets are not available for day-to-day operations. The unrestricted net assets of the Housing Authority are available for future use to provide program services. An analysis of net assets and changes in net assets is as follows: ## **Net Assets** | | 2009 | 2008 | |---|---------------|---------------| | Current Assets | \$ 1,550,246 | \$ 2,434,522 | | Restricted Assets | 730,798 | 649,331 | | Capital assets, net | 7,311,202 | 7,674,374 | | Other noncurrent assets | 2,163,617 | 2,546,059 | | Total assets | 11,755,863 | 13,304,286 | | Current liabilities | 480,529 | 1,223,025 | | Long-term liabilities | 68,967 | 138,130 | | Total liabilities | 549,496 | 1,361,155 | | Net assets | | | | Invested in capital assets, net of related debt | 7,311,202 | 7,674,374 | | Restricted | 631,277 | 562,988 | | Unrestricted | 3,263,888 | 3,705,769 | | Total net assets | \$ 11,206,367 | \$ 11,943,131 | ## Management's Discussion and Analysis (MD&A) June 30, 2009 ## (Unaudited) ## Change in Net Assets | | | 2009 | _ | 2008 |
Change | |---|----|-----------------|----|------------|-----------------| | Revenues: | | | | | | | Dwelling rental and other | \$ | 1,661,567 | \$ | 1,551,421 | \$
110,146 | | Interest earnings | | 81,594 | | 121,996 | (40,402) | | Developer services fee revenue | | - | | 423,677 | (423,677) | | Gain (Loss) on disposition of assets and casualty | | (20,873) | | 58,411 | (79,284) | | Federal grants | | 1,908,057 | | 1,621,993 | 286,064 | | Capital contributions | | 529,295 | | 436,416 | 92 ,879 | | Total revenues | | 4,159,640 | | 4,213,914 | \$
(54,274) | | Expenses: | | | | | | | Administration | | 950,991 | | 879,038 | 71,953 | | Tenant services | | 87,139 | | 87,881 | (742) | | Utilities | | 308,469 | | 275,704 | 32,765 | | Ordinary maintenance and repairs | | 1,162,284 | 1 | 1,102,199 | 60,085 | | Protective services | | 133,357 | | 136,709 | (3,352) | | General expenses | | 638,75 1 | | 694,350 | (55,599) | | Housing assistance payments | | 320,004 | | 223,703 | 96,301 | | Interest Expense | | 11,353 | | 13,603 | (2,250) | | Developer costs | | 395,270 | | 194,400 | 200,870 | | Depreciation and amortization | | 888,786 | | 984,568 |
(95,782) | | | | 4,896,404 | | 4,592,155 |
304,249 | | Change in net assets | | (736,764) | | (378,241) | (358,523) | | Beginning net assets | | 11,943,131 | | 12,331,872 | (388,741) | | Reclass of blended component unit net assets to | | | | | | | discretely presented component unit net assets | _ | - | | (10,500) |
10,500 | | Ending net assets | \$ | 11,206,367 | \$ | 11,943,131 | \$
(736,764) | ## Management's Discussion and Analysis (MD&A) June 30, 2009 ## (Unaudited) Total revenues had a net decrease of \$54,274 due primarily to: - Decreases in the following classifications - - Developer Services Fee Revenue in the amount of \$423,677 The Housing Authority did not earn developer service fees through its non-public affordable housing program; - Loss on Disposition of Assets in the amount of \$79,284; and - Increases in the following classifications - - Increase in Dwelling Rental and Other in the amount of \$110,146 Modification to units was finalized, and the units were leased; - Federal Grants in the amount of \$286,064 The Operating Subsidy was increased to \$1, 200,000; - Capital Contributions in the amount of \$92,879 The Housing Authority expended more funds through its Capital Fund programs than in the prior year. Total expenses, had a net increase of \$304,249 due primarily to: - Increases in the following classifications - - Ordinary Maintenance & Repairs of \$60,085 Attributable primarily to the rising costs of maintenance and repair services, parts, and materials; - Developer costs of \$200,870 for the development of nonpublic affordable housing; - Housing Assistance Payments in the amount of \$96,301 More assistance was provided to the homeless community; and - > Decrease in the following classification - - Depreciation Expense in the amount of \$95,782. ## Management's Discussion and Analysis (MD&A) June 30, 2009 (Unaudited) ## CAPITAL ASSETS AND DEBT ADMINISTRATION ## Capital Assets As of June 30, 2009, the Housing Authority's investment in capital assets was \$7,311,202 (net of accumulated depreciation) as reflected in the following schedule. This amount represents a decrease (including additions, deductions, and depreciation) of \$363,172. | | 2009 | 2008 | |-------------------------------|--------------|--------------| | Land | \$ 786,510 | \$ 786,510 | | Buildings and improvements | 21,656,255 | 21,622,280 | | Furniture and equipment | 741,076 | 751,076 | | Construction in progress | 543,784 | 75,141 | | Totals | 23,727,625 | 23,235,007 | | Less accumulated depreciation | (16,416,423) | (15,560,633) | | | \$ 7,311,202 | \$ 7,674,374 | Major capital asset purchases during the year ended June 30, 2009, included dwelling structure improvements. Additional information on the Housing Authority's capital assets can be found in the notes to the financial statements. ## Debt/Long-Term Obligations The Housing Authority's long-term obligations at June 30, 2009, consist of accrued annual leave. During the year ended June 30, 2009, the Housing Authority paid off its Christus Health debt in the amount of \$750,000. We present more detail about our debt in the notes to the financial statements. ## Economic Factors and Next Year's Budgets and Rates The Housing Authority is primarily dependent upon HUD for the funding of operations; therefore, the Housing Authority is affected more by the Federal budget than by local economic conditions. The Housing Authority is expected to receive
approximately \$1,100,000 in Operating Subsidy from HUD for the year ending June 30, 2010. The 2009 Capital Fund Program budget has already been approved by HUD and no major changes are expected. The Capital Fund Program budgets are multiple year budgets and have remained relatively stable. Capital Funds are used for the modernization of public housing properties, including administrative fees involved in the modernization. ## Management's Discussion and Analysis (MD&A) June 30, 2009 (Unaudited) As of June 30, 2009, the Housing Authority has \$207,676 of approved funding available for future spending under its 2008 Capital Fund Program. In September 2009, the Housing Authority received approval for funding in the amount of \$704,527 for its 2009 Capital Fund Program. In addition, the Housing Authority has received approval for \$907,714 in funding through the American Recovery and Reinvestment Act of 2009 (the Stimulus Package). ## Future Events That Will Financially Impact the Housing Authority The Housing Authority will continue its redevelopment of Riverwood Apartments (included in Business Activities) through the utilization of the Eagle Pointe Development Limited Partnerships [Low Income Housing Tax Credit projects]. Eagle Pointe IV is in the early stages of development. ## Contacting the Authority's Financial Management This financial report is designed to provide a general overview of the Housing Authority's finances for all those with an interest. Questions concerning any of the information provided in this report or requests for additional financial information should be addressed to the Executive Director, Housing Authority of the City of Bossier City, 805 East First Street, Bossier City, Louisiana 71171, or call (318) 549-1556. ## HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## BALANCE SHEET ENTERPRISE FUNDS JUNE 30, 2009 | | GENERAL | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | BUSINESS ACTIVITIES | TOTAL
PRIMARY
GOVERNMENT | DISCRETELY
PRESENTED
COMPONENT
UNITS | TOTAL | | |---|----------------------|---|-----------------------|--------------------------------|---|----------------------------------|--| | ASSETS Jurrent Assets: | | | | | | | | | Cash and cash equivalents
Investments | \$ 263,377
25,828 | · · | \$ 179,938
427,557 | \$ 443,315
453,385 | . 425,229 | 453,385 | | | Receivables (net of allowances for uncollectibles) | 403,318 | • | 22,060 | 425,378 | 11,446 | 436,824 | | | Internal balances Due from component units | (85,483) | • | 85,483
57,930 | 57,930 | • 1 | -
066,73 | | | Inventory
Prepaid expenses | 41,042 | | 28,315 | 41,042 | 30,501 | 41,042 | | | Total Current Assets | 748,963 | | 801,283 | 1,550,246 | 467,176 | 2,017,422 | | | testrioted Assets:
Cash and cash equivalents
Investments | 69,453
631,277 | | 30,068 | 99,521 | 349,456 | 448,977 | | | Total Restricted Assets | 700,730 | • | 30,068 | 730.798 | 349,456 | 1,080,254 | | | Voncurrent Assets: Due from component units Investments | , , | | 1,413,617 | 1,413,617 | F 1 | 1,413,617 | | | Capital assets:
Land | 723,010 | | 63,500 | 786,510 | 36,500 | 823,010 | | | Buildings and equipment (net of accumulated depreciation) Construction/Development-in-progress Other assets | 5,104,531 | | 876,377 | 5,980,908 | 11,701,484 | 17,682,392
543,784
376,788 | | | Total Non-Current Assets | 6,371,325 | • | 3,103,494 | 9,474,819 | 12,114,772 | 21,589,591 | | | TOTAL ASSETS | \$ 7,821,018 | • | 5 3,934,845 | \$ 11,755,863 | \$ 12,931,404 | \$ 24,687,267
(CONTINUED) | | Restricted Assets: HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## BALANCE SHEET ENTERPRISE FUNDS JUNE 30, 2009 | TOTAL | | 00000 | - | 24,043 | 411,649 | 15,527 | 97,737 | 52,297 | ; | 122,040 | 58,731 | 902,263 | 125,629 | 3,841,790 | 3,279,948 | 68,967 | 166,277 | 7,356,982 | 8,384,874 | |---|-------------|----------------------|------------------|---------------------------------|---------------------------|-------------------|--------------------------|---------------|---------------------------------|-----------------|---------------------------|---------------------------|---|---|---------------------------|---|------------------------------|-------------------------------|-------------------| | DISCRETELY
PRESENTED
COMPONENT
UNITS | | | 07/*71 | • | 411,649 | 5,074 | • | 52,297 | | • | 27,866 | 509,612 | 37.751 | 3,841,790 | 3,279,948 | • | 166,277 | 7,288,015 | 7,835,378 | | TOTAL
PRIMARY
GOVERNMENT | | | C1C4/01 | 24,043 | • | 10,453 | 757,79 | • | • | 122,040 | 30,865 | 392,651 | 87,878 | | • | 68,967 | | 68,967 | 549,496 | | BUSINESS
ACTIVITIES | | | 40,319 | 10,026 | | 5,332 | | • | | 45,018 | - | 106,695 | 27.997 | • | • | 12,051 | | 17,051 | 151,743 | | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | | | · | | | | | | | | | | | | | | | 1 | • | | GENERAL | | | 5 61,194 | 14,017 | • | . 5,121 | 757,737 | • | 1 | 77,022 | 30,865 | 285,956 | 59,881 | • | • | 51,916 | | \$1,916 | 397,753 | | | LIABILITIES | Current Liabilities: | Accounts payable | Accrued wages and payroll taxes | Due to primary government | Deferred revenues | Due to other governments | Notes payable | Accrited compensated absences - | current portion | Other current liabilities | Total Current Liabilities | Current liabilities payable from restricted assets - tenant security deposits | Non Current Liabilities:
Notes payable | Due to primary government | Accrued compensated absences - net of current portion | Other noncurrent liabilities | Total Non-Current Liabilities | Total Liabilities | HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY BALANCE SHEET ENTERPRISE FUNDS JUNE 30, 2008 | TOTAL | 12,780,962 | 631,277
2.890,154 | 16,302,393 | \$ 24,687,267 | |---|--|----------------------------|------------------|----------------------------------| | DISCRETELY
PRESENTED
COMPONENT
UNITS | 5,469,760 | (373,734) | 5,096,026 | \$ 12,931,404 | | TOTAL
PRIMARY
GOVERNMENT | 7,311,202 | 631,277 | 11,206,367 | \$ 11,755,863 | | BUSINESS
ACTIVITIES | 939,877 | 2,843,225 | 3,783,102 | \$ 3,934,845 | | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | | , | 1 | S | | GENERAL | 6,371,325 | 420,663 | 7,423.265 | \$ 7.821.018 | | | NET ASSETS Invested in capital assets, net of related debt | Restricted
Unrestricted | Total Net Assets | TOTAL LIABILITIES AND NET ASSETS | (CONCLUBED) HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY # STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN PUND NET ASSETS ENTERPRISE PUNDS FOR THE YEAR ENDED JUNE 30, 2009 | TOTAL | \$ 2,492,571 | 2,696,834 | 1,154,412 | 87,139
426,324 | 1,340,402 | 771,284 | 320,004
1,269.417 | 5,502,339 | (2,805,505) | 81,594
(413,531) | (395,270)
(20,873) | 1,908,057 | 1,159,977 | |---|--|--------------------------|-----------------------------------|------------------------------|----------------------------------|--------------------------------------|---|--------------------------|-------------------------|---|---|---|--| | DISCRETELY
PRESENTED
COMPONENT
UNITS | \$ 982,621 | 1,035,267 | 203,421 | 117,855 | 178,118 | 132,533 | 380,631 | 1,012,558 | 22,709 | (402,178) | | | (402,178) | | TOTAL
PRIMARY
GOVERNMENT | \$ 1,509,950 | 1,661,567 | 950'656 | 87,139
308,469 | 1,162,284 | 638,751 | 320,004
888.786 | 4.489,781 | (2,828,214) | 81,594
(11,353) | (395,270)
(20,873) | 1,908,057 | 1,562,155 | | BUSINESS ACTIVITIES | \$ 823,359
117,890 | 941,249 | 368,253 | 1,199 | 527,937 | 175,286 | 73,988 | 1.301,921 | (360,672) | 72,817 | (395,270)
(29,328) | | (363,134) | | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | 55 | • | | | | • | | ·
 ·
 | | • | | | , | | GENERAL | \$ 686,591 | 720,318 | 582,738 | 85,940
192,888 | 634,347 | 463,465 | 320,004
814,798 | 3,187,860 | (2,467,542) | 8,777 | 8,455 | 1,908,057 | 1,925,289 | | | OPERATING REVENUES Dwelling rental Other | Total Operating Revenues | OPERATING EXPENSES Administration | Tenant services
Utilities | Ordinary maintenance and repairs | riotective services General expenses | Housing assistance payments Depreciation and amortization | Total Operating Expenses | OPERATING INCOME (LOSS) | NONOPERATING REVENIES (EXPENSES)
Interest carnings
Interest expense | Development services fee revenue Developer costs Gain (Loss) on disposition of capital assets | Garn (Loss) on casualty
Federal grants | Total Nonoperating Revenues (Expenses) | (CONTINUED) HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY # STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS ENTERPRISE FUNDS FOR THE YEAR ENDED JUNE 30, 2009 | | GENERAL | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | BUSINESS ACTIVITIES | TOTAL
PRIMARY
GOVERNMENT | DISCRETELY
PRESENTED
COMPONENT
UNITS | TOTAL | |---|--------------|---|---------------------|--------------------------------|---|---------------| | NET INCOME (LOSS) BEFORE
CONTRIBUTIONS AND TRANSFERS | (542,253) | • | (723,806) | (1,266,059) |
(379,469) | (1,645,528) | | Capital contributions | \$29,295 | I | | \$29,295 | 1,130,742 | 1,660,037 | | CHANGE IN NET ASSETS | (12,958) | , | (723,806) | (736,764) | 751,273 | 14,509 | | EQUITY TRANSPERS | 1,437 | (84,268) | 82,831 | | 1 | • | | TOTAL NET ASSETS - BEGINNING | 7,434,786 | 84,268 | 4,424,077 | 11,943,131 | 4,344,753 | 16,287,884 | | TOTAL NET ASSETS - ENDING | \$ 7,423,265 | 5 | \$ 3,783,102 | \$ 11,206,367 | \$ 5,096,026 | \$ 16,302,393 | (CONCLUDED) # HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## STATEMENT OF CASH FLOWS ENTERPRISE FUNDS FOR THE YEAR ENDED JUNE 30, 2009 | GENERAL | Cash Flows From Operating Activities \$ 707,877 Dwelling rent receipts \$32,919 Other receipts \$ (2,041,343) Psyments to suppliers \$ (805,333) Housing exsistence payments \$ (320,004) | Net Cash Provided (Used) by Operating Antivities (1,625,884) | Net advances from NonCapital Financing Activities Net advances from (10) other funds Transfers (10) from other funds Payment of developer costs Net advances from primary government/(to component unit) Federal and other grants | Net Cash Provided (Used) by Noncapital Financing Activities | Cash Flows From Capital and Related Pinancing Activities Acquisition and construction of Expital assets Principal psyment on capital debt Interest paid on capital debt Proceeds from disposition of capital assets 8.380 Contributed capital | Net Cash Provided (Used) by Capital and Related Financing Activities | Cosh Flows From Lavesting Activities (94,117) (Increase) Decrease in investments 8,777 | Net Cash Provided (Used) by Investing Activities (85,340) | |---|---|--|--|---|---|--|--|---| | SECTION 3 - NEW CONSTRUCTION CLOVERDALE | | | (39,779) (84,268) | (106,860) | | | 104,470 | 104,470 | | BUSINESS
ACTIVITIES | \$ 810,105
117,890
(959,344)
(290,835) | (322,184) | (171,928)
82,831
(395,270)
1,268,305 | 783,938 | (30,392)
(750,000)
(1,551) | (791,745) | 344,809 | 417,626 | | TOTAL
PRIMARY
GOVERNMENT | 5 1,517,982
950,809
(3,000,687)
(1,096,168) | (1,948,068) | (395,270)
1,193,164
1,723,430 | 2,521,324 | (201,779)
(750,000)
(750,000)
(1,353)
8,580
(564) | (757,888) | 355,162 | 436.756 | | | | | | | | | | | # HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## STATEMENT OF CASH FLOWS ENTERPRISE FUNDS FOR THE YEAR ENDED JUNE 30, 2009 | TOTAL
PRIMARY
GOVERNMENT | 252,124 | 290,712 | \$ 542,836 | | \$ (2.828,214) | | 888,786 | 1 | 7,732 | (7,255) | (371) | (71,396) | (8,750) | 3,814 | 1 | 1 3 | 10,246 | (10,712) | 51,040 | 7,0,11 | 880,145 | \$ (1,948,068) | | \$ 195,535 | |---|--|--|--|--|-------------------------|--|---------------------------------------|------------------------------------|---|------------------------------------|--------------------------------------|---|--|--|--|--|---|--|---|---|-------------------|--|--|---| | BUSINESS
ACTIVITIES | 87,635 | 122,371 | \$ 210,006 | | \$ (360,672) | | 73,988 | | (2,991) | • • | (929) | (29,634) | (8.750) | 5,434 | • | • 1 | 06. | (10,263) | • | | 38,488 | \$ (322,184) | | | | SECTION 8 - NEW CONSTRUCTION CLOVERDALE | (2,390) | 2,390 | 9 | | * | | | | F | , | ı | • | ı | ı | • | | 1 | • | | | | | | | | GENERAL | 166,879 | 165,951 | \$ 332,830 | | \$ (2,467,542) | | 814,798 | 1 | 10,723 | (7,255) | 255 | (41,762) | • | (1,620) | 1 | • • | 4,916 | (449) | 51,040 | 11.012 | 841,658 | \$ (1,625,884) | | \$ 195,535 | | | Net Increase (Decrease) in Cash and Cash Equivalents | Cash and Cash Equivalents. Beginning of Year | Cash and Cash Equivalents, End of Year | Reconciliation of Operating Income to Net Cash Provided (Used) by Operating Activities | Operating income (loss) | Adjustments to reconcile operating income (loss) to net cash provided by operating activities: | Depreciation and amortization expense | Changes in assets and liabilities: | (increase) decrease in accounts receivable, net | (Increase) decrease in inventories | (Increase) decrease in prepaid items | Increase (decrease) in accounts payable | increase (decrease) in other current fisbilities | Increase (decrease) in accrued wages and payroll taxes | Increase (decrease) in contracts payable | increase (decrease) in customer deposits | Increase (decrease) in compensated absences | Increase (decrease) in deferred revenues | Increase (decrease) in due to other governments | Increase (decrease) in tenant security deposits liability | Total Adjustments | Not Cash Provided (Used) by Operating Activities | Schedule of Noncash Investing, Capital, and Financial Activities | Acquisition of capital assets through the incurrence of liabilities | The accompanying notes are an integral part of this statement, (CONCLUDED) HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## COMBINING BALANCE SHEET DISCRETELY PRESENTED COMPONENT UNITS JUNE 36, 2009 ASSETS Current Assets: Cash and cash equivalents investments Receivables (net of allowances for uncollectibles) Due from component units Prepaid expenses Inventory | DISCRETELY
PRESENTED
COMPONENT
UNITS | \$ 425,229 | 11,446 | 30,501 | 349,456 | 349,456 | 1 1 | 36,500 | 11,701,484 | 376,788 | 12,931,404 | |---|------------|--------|--------|---------|---------|-----|--------|------------|---------|--------------| | EAGLE POINTE
DEVELOPMENT III
LIMITED
PARTNERSHIP | \$ 284,394 | 6,962 | 12,039 | 142,465 | 142,465 | | 16,000 | 4,564,984 | 80,926 | 2,107,70 | | EAGLE POINTE DEVELOPMENT II LIMITED PARTNERSHIP | \$ 140,835 | 932 | 9,632 | 32,729 | 32,729 | | 10,500 | 4,129,682 | 129,329 | \$ 4,453,639 | | EAGLE POINTE DEVELOPMENT I LIMITED PARTNERSHIP | • | 3,552 | | 174,262 | 174,262 | | 10,000 | 3,006,818 | 166,533 | 3,369,993 | | | | | | | | | | | | | Construction/Development-in-progress Other assets Total Non-Current Assets TOTAL ASSETS Buildings and equipment (net of accumulated depreciation) Total Restricted Assets Restricted Assets: Cash and cash equivalents Investments Total Current Assets Due from component units Capital assets: E d investments Noncurrent Assets: (CONTINUED) HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## COMBINING BALANCE SHEET DISCRETELY PRESENTED COMPONENT UNITS JUNE 30, 2009 LIABILITIES Accounts payable Accrued wages and payroll taxes Current Liabilities: Due to primary government Deferred revenues Due to other governments Notes payable Accrued compensated absences - current portion Other current liabilities | DISCRETELY PRESENTED COMPONENT UNITS | 12,726
-
411,649
5,074 | 52,297 | 27,866
509,612 | 37,751 | 3,841,790
3,279,948 | 166,277 | 7,288,015 | 7,835,378 | |---|-------------------------------------|--------|-------------------|--------|------------------------|---------|-----------|-----------| | EAGLE POINTE DEVELOPMENT III LIMITED PARTNERSHIP | 5,109 \$ 22,035 1,998 | 25,855 | 69,556 | 15,001 | 2,648,019
983,368 | 48,572 | 3.679,959 | 3,764,516 | | EAGLE POINTE EA DEVELOPMENT II DEV LIMITED PARTNERSHIP PA | 3,855 \$
370,366
1,643 | 15,574 | 399,861 | 11.750 | 2,002,381 | | 2,002,381 | 2,413,992 | | EAGLE POINTE E DEVELOPMENT I DE LIMITED PARTNERSHIP P | \$ 3.762 \$ 19,248 | 10,868 | 40,195 | 000'11 | 1,193,771
294,199 | 117.705 | 1,605,675 | 1,656,870 | | ' | v. | | I ŧ | 1 | | l | 1 | ı | Other noncurrent liabilities net of current portion Oue to primary government Accrued compensated absences - Non Current Liabilities: Notes payable Current Liabilities Payable from restricted assets - tenant security deposits Total Current Liabilities Total Non-Current Liabilities Total Liabilities (CONTINUED) ## HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY ## COMBINING BALANCE SHEET DISCRETELY PRESENTED COMPONENT UNITS JUNE 30, 2009 DISCRETELY EAGLE POINTE **EAGLE POINTE** EAGLE POINTE | | DEVELOPMENT | DEVELOPMENT II | DEVELOPMENT III |
PRESENTED | |---|--------------|-----------------------|-----------------|---------------| | | LIMITED | LIMITED | LIMITED | COMPONENT | | | PARTNERSHIP | PARTNERSHIP | PARTNERSHIP | UNITS | | NET ASSETS | | | | | | Invested in capital assets, net of related debt | 1,637,179 | 2,167,371 | 1,665,210 | 5,469,760 | | Restricted | | | | • | | Unrestricted | 75,946 | (127,724) | (321,956) | (373,734) | | | | | | | | Total Net Assets | 1,713,125 | 2,039,647 | 1,343,254 | \$,096,026 | | | | | | | | TOTAL LIABILITIES AND NET ASSETS | \$ 3,369,995 | \$ 4,453,639 | \$ 5,107,770 | \$ 12,931,404 | The accompanying notes are an integral part of this statement. HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY # STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS DISCRETELY PRESENTED COMPONENT UNITS FOR THE YEAR ENDED JUNE 30, 2009 | EAGLE POINTE DISCRETELY DEVELOPMENT III PRESENTED LIMITED COMPONENT PARTNERSHIP UNITS | 405,347 \$ 982,621
31,058 \$2,646 | 436,405 | 73,825 203,421 | 66,196 117,855
74,609 178,118 | 46,907 132,533
139,788 380,631 | 401,325 | 35,080 22,709 | (201,699) (402,178) | (201,699) (402,178) | |---|---|--------------------------|---|--|--|--------------------------|-------------------------|--|--| | EAGLE
DEVELOR
LIMI
PARTN | ~ | | | | | | | | | | EAGLE POINTE
DEVELOPMENT II
LIMITED
PARTNERSHIP | 307,387 | 315,826 | 70,884 | 23,028
32,664 | 51,710
138,994 | 317,280 | (1,454) | (110,443) | (110,443) | | EAG
DEVF | ~ | | | | | | | | | | EAGLE POINTE
DEVELOPMENT I
LIMITED
PARTNERSHIP | 269,887 | 283,036 | 58,712 | 28,631
70,845 | 33,916 | 293,953 | (10.917) | (90,036) | (90,036) | | EAG
DEVE
L | ~ | | | | 1 | | | | | | | OPERATING REVENUES Dwelling rental Other | Total Operating Revenues | OPERATING EXPENSES Administration Tenant services | Utilities Ordinary maintenance and repairs | Protective services General expenses Depreciation and amortization | Total Operating Expenses | OPERATING INCOME (LOSS) | NONOPERATING REVENUES (EXPENSES) Interest carnings Interest expense Development services fee revenue Developer costs Gain (Loss) on disposition of capital assets Gain (Loss) on casualty Federal grants | Total Nonoperating Revenues (Expenses) | (CONTINUED) HOUSING AUTHORITY OF THE CITY OF BOSSIER CITY # STATEMENT OF REVENUES, EXPENSES, AND CHANGES IN FUND NET ASSETS DISCRETELY PRESENTED COMPONENT UNITS FOR THE YEAR ENDED JUNE 30, 2009 | | EAGLE POINTE
DEVELOPMENT I
LIMITED
PARTNERSHIP | OINTE
MENT I
TED
RSHIP | EAGLE POINTE
DEVELOPMENT II
LIMITED
PARTNERSHIP | - I | EAGLE POINTE
DEVELOPMENT III
LIMITED
PARTNERSHIP | PRES
COMP | PRESENTED
COMPONENT
UNITS | |--|---|---------------------------------|--|----------|---|--------------|---------------------------------| | NET INCOME (LOSS) BEFORE CONTRIBUTIONS AND TRANSFERS | | (100,953) | (111,897) | (1 | (1999) | | (379,469) | | Capital contributions | | • | 819,018 | ∞ | 311.724 | | 1,130,742 | | CHANGE IN NET ASSETS | | (100,953) | 707,121 | _ | 145,105 | | 751,273 | | TOTAL NET ASSETS - BEGINNING | | 1,814,078 | 1,332,526 | 100 | 1,198,149 | | 4,344,753 | | TOTAL NET ASSETS - ENDING | 5 | 1,713,125 | \$ 2,039,647 | ~
* | 1,343,254 | S | 5,096,026 | (CONCLUDED) Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ## 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES ## A. REPORTING ENTITY The Housing Authority of the City of Bossier City, Louisiana (the "Housing Authority") was charted as a public corporation for the purpose of providing safe and sanitary housing, as authorized by Louisiana Revised Statute 40:391. The Housing Authority is governed by a five-member board of commissioners, who are appointed by the Honorable Mayor of the City of Bossier City, Louisiana (the "City"). The members of the board of commissioners serve staggered five-year terms without benefit of compensation. The Housing Authority has the following units: | | Number of Units | |--------------------------------|-----------------| | PHA Owned Housing | 437 | | Non HUD Programs:
Riverwood | 183 | Governmental Accounting Standards Board (GASB) Statement No. 14 establishes criteria for determining the governmental reporting entity and component units that should be included within the reporting entity. Under provisions of this Statement, the Housing Authority of the City of Bossier City, Louisiana is considered a primary government, since it is a special purpose government that has a separate governing body, is legally separate, and is fiscally independent of other state or local governments. As defined by GASB Statement No. 14, fiscally independent means that the Housing Authority may, without approval or consent of another governmental entity, determine or modify its own budget, set rates or charges, and issue bonded debt. GASB Statement No. 14 defines a related organization as an organization for which a primary government is accountable because that government appoints a voting majority of the board, but is not financially accountable. According to this definition, the Housing Authority is a related organization of the City of Bossier City, Louisiana since the City appoints a voting majority of the Housing Authority's governing board. The City is not financially accountable for the Housing Authority as it cannot impose its will on the Housing Authority and there is no potential for the Housing Authority to provide financial benefit to, or impose financial burdens on, the City of Bossier City, Louisiana. Accordingly, the Housing Authority is not a component unit of the financial reporting entity of the City of Bossier City, Louisiana. ## Notes to the Financial Statements As of and for the Year Ended June 30, 2009 GASB Codification Section 2100 establishes criteria for determining which, if any, component units should be considered part of the Housing Authority for financial reporting purposes. The basic criterion for including a potential component unit within the reporting entity is financial accountability, which includes: - 1. Appointing a voting majority of an organization's governing body, and: - a. The ability of the government to impose its will on that organization and/or - b. The potential for the organization to provide specific financial benefits to or impose specific financial burdens on the government. - Organizations for which the government does not appoint a voting majority but are fiscally dependent on the government. - 3. Organizations for which the reporting entity financial statements would be misleading if data of the organization is not included because of the nature or significance of the relationship. Based on the previous criteria, the Housing Authority has determined that the following component units should be considered as part of the Housing Authority reporting unit: Bossier Housing Corporation, Inc. Eagle Pointe Development I Limited Partnership ("Eagle Pointe I") Eagle Pointe Development II Limited Partnership ("Eagle Pointe II") Eagle Pointe Development III Limited Partnership ("Eagle Pointe III") Eagle Pointe Development IV Limited Partnership ("Eagle Pointe IV") Eagle Pointe Development V Limited Partnership ("Eagle Pointe V") Eagle Pointe Development VI Limited Partnership ("Eagle Pointe VI") Eagle Pointe Development VII Limited Partnership ("Eagle Pointe VII") Eagle Pointe Development VIII Limited Partnership ("Eagle Pointe VIII") These entities are legally separate entities. The Managing General Partner of each partnership is Bossier Housing Corporation, Inc., a not-for-profit corporation. The Board of Directors of Bossier Housing Corporation, Inc. consists entirely of the Board of Commissioners of the Housing Authority, which provides the Housing Authority with a voting majority of the governing bodies of each of the Eagle Pointe partnerships. In addition, there is the potential for each of the Eagle Pointe partnerships to impose a financial burden on the Housing Authority. Based on the above, Bossier Housing Corporation, Inc. and each of the Eagle Pointe partnerships are considered to be component units of the Housing Authority. The governing body of the Housing Authority is considered to have complete control over Bossier Housing Corporation and Eagle Pointe IV, V, VI, VII, and VIII but not complete control over Eagle Pointe I, II, and III. As a result, Bossier Housing Corporation and Eagle Pointe IV, V, VI, VII, and VIII are included in the Housing Authority's financial statements as blended entities, and Notes to the Financial Statements As of and for the Year Ended June 30, 2009 Eagle Pointe I, II, and III are included in the Housing Authority's financial statements through discrete presentation. The financial position and changes in net assets of Eagle Pointe I, Eagle Pointe II, Eagle Pointe III are presented as of and for the year ended December 31, 2008. The separate financial statements of Eagle Pointe Development I Limited Partnership, Eagle Pointe Development II Limited Partnership, and Eagle Pointe Development III Limited Partnership can be obtained from the Housing Authority of the City of Bossier City, 805
East First Street, Bossier City, LA 71171. Bossier Housing Corporation, Eagle Pointe Development IV Limited Partnership, Eagle Pointe Development V Limited Partnership, Eagle Pointe Development VII Limited Partnership, and Eagle Pointe Development VIII Limited Partnership do not issue separate financial statements. ## **B. BASIS OF PRESENTATION AND FUNDS** The accounts of the Housing Authority are organized and operated on a fund basis whereby a self-balancing set of accounts, which comprise the Housing Authority's assets, liabilities, net assets, revenues, and expenses, is maintained. Fund accounting segregates funds according to their intended purpose and is used to aid management in demonstrating compliance with finance-related legal and contractual provisions. The minimum number of funds is maintained consistent with legal and managerial requirements. All funds of the Housing Authority are classified as proprietary. Proprietary funds account for activities similar to those found in the private sector, where the determination of net income is necessary or useful to sound financial administration. Proprietary funds differ from governmental funds in that their focus is on income measurement, which together with the maintenance of equity, is an important financial indicator. The general fund accounts for the transactions of the public housing low rent program, capital funds program, tenant assistance program, and the blended component units. The other funds reported by the Housing Authority are the Section 8 - New Construction and Substantial Rehabilitation Program and Business Activities, which is comprised of Riverwood Apartments, a market rate multi-family complex acquired by the Housing Authority from the United States Department of Housing and Urban Development in September 1995, and the Housing Authority's non-public affordable housing ventures. The Housing Authority's operating revenues include dwelling rentals, charges, and other revenues paid by the tenants of the Housing Authority's projects. Revenues that are not classified as operating revenues, including federal program revenues, are presented as nonoperating revenues or capital contributions depending on the purpose of the revenue. The accompanying basic financial statements of the Housing Authority have been prepared in conformity with governmental accounting principles generally accepted in the United States of America. The Governmental Accounting Standards Board (the "GASB") is the accepted standard-setting body for establishing governmental accounting and financial reporting principles. The Notes to the Financial Statements As of and for the Year Ended June 30, 2009 accompanying basic financial statements have been prepared in conformity with GASB Statement No. 34, Basic Financial Statements-and Management's Discussion and Analysis—for State and Local Governments (the "Statement"), which was unanimously approved in June 1999 by the Governmental Accounting Standards Board. ## C. MEASUREMENT FOCUS AND BASIS OF ACCOUNTING Basis of accounting refers to when revenues and expenses are recognized in the accounts and reported in the financial statements. Basis of accounting relates to the timing of the measurements made, regardless of the measurement focus applied. The proprietary funds are accounted for on the economic resources measurement focus and the accrual basis of accounting. Under this method, revenues are recognized when they are earned, and expenses are recognized when they are incurred. With this measurement focus, all assets and all liabilities of the proprietary funds are included on the balance sheet. The Housing Authority has elected, pursuant to GASB Statement No. 20, to apply all GASB pronouncements and only FASB pronouncements issued before November 30, 1989. ## D. BUDGET PRACTICES The Housing Authority adopted budgets for all funds. Budgets for the Capital Funds Programs are multiple-year budgets. Budgets are approved by the Board of Commissioners and, in certain instances, by HUD. Such budgets are controlled by fund at the function level. Budgetary amendments require approval of the board of commissioners and, in certain instances, HUD; however, the Executive Director is authorized to transfer amounts between line items within the low rent program provided such transfer does not change the total of any function. Monthly budget reports are reviewed to ensure compliance with the budget, and where necessary, revisions to the budget are made. Appropriations lapse at yearend and must be reappropriated for the following year to be expended. Encumbrance accounting, under which purchase orders are recorded in order to reserve that portion of the applicable appropriation, is not employed. However, outstanding purchase orders are taken into consideration before expenditures are incurred in order to assure that applicable appropriations are not exceeded. In addition, monthly budget reports are reviewed to ensure compliance with the budget, and where necessary, revisions to the budget are made. Formal budgetary integration is employed as a management control device during the year. ## E. CASH AND CASH EQUIVALENTS Cash and cash equivalents include amounts in demand deposits (including interest-bearing), time deposits and other financial instruments having an original maturity of ninety days or less, and cash with the fiscal agent. Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### F. INVESTMENTS Investments are limited by LSA-RS 33:2955 and the Housing Authority's investment policy. Financial instruments having original maturities exceeding ninety days are classified as investments; however, if the original maturities are ninety days or less, they are classified as cash equivalents. Investments are reported at either fair value or amortized cost in accordance with GASB Statement No. 31. ## G. BAD DEBTS Uncollectible amounts due from tenants are recognized as bad debts through the establishment of an allowance account at the time information becomes available which would indicate that the amount of the particular receivable is uncollectible. ## H. INTERNAL BALANCES During the course of operations, numerous transactions occur between individual funds and programs for services rendered or for reimbursement of costs paid by one fund or program on behalf of another fund or program. Generally, these receivables and payables are eliminated at the primary government level in the balance sheet. ### I. INVENTORY All inventory items are valued at cost using the first-in, first-out method. Inventory is recorded using the purchase method. At year-end, the amount of inventory is recorded for external financial reporting purposes. ## J. PREPAID EXPENSES Certain payments to vendors reflect costs applicable to future accounting periods and are recorded as prepaid expenses. ## K. TENANTS' REFUNDABLE SECURITY DEPOSITS The Housing Authority requires tenants to place a deposit before moving into a unit. These deposits are considered restricted and are held until the tenant moves out. ## L. CAPITAL ASSETS Capital assets of the Housing Authority are included on the balance sheet of the enterprise fund and are recorded at actual cost. The capitalization threshold is \$1,000. Depreciation of all Notes to the Financial Statements As of and for the Year Ended June 30, 2009 exhaustible fixed assets is charged as an expense against operations. Depreciation is computed using the straight-line method over estimated useful lives as shown: Buildings40 yearsBuilding and site improvements15 yearsFurniture and fixtures5-10 yearsEquipment3-10 years ## M. VACATION AND SICK LEAVE The Housing Authority follows Louisiana Civil Service regulations for accumulated annual and sick leave. Employees may accumulate up to three hundred hours of annual leave which may be received upon termination or retirement. Sick leave hours accumulate, but the employee is not paid for them if not used by the employee's retirement or termination date. ## N. RESTRICTED NET ASSETS Net assets are reported as restricted when constraints placed on net asset use are either externally imposed by creditors, grantors, contributors, or laws or regulations of other governments or imposed by law through constitutional provisions or enabling legislation. ## O. RISK MANAGEMENT The Housing Authority is exposed to various risk of loss related to torts; theft of, damage to, and destruction of assets; and injuries to employees. To handle such risk of loss, the Housing Authority maintains commercial insurance policies covering property, employee liability, and public official's liability. No claims were paid on any of the policies during the past three years which exceeded the policies' coverage amounts. There were no significant reductions in insurance coverage during the year ended June 30, 2009. ### P. USE OF ESTIMATES The preparation of financial statements in conformity with U. S. generally accepted accounting principles requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual amounts could differ from those estimates. Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ## 2. DEPOSITS AND INVESTMENTS Under state law, the Housing authority may deposit funds within a fiscal agent bank organized under the laws of the State of Louisiana, the laws of any other state in the union, or the laws of the United States. The Housing Authority may invest in certificates and time deposits of state banks organized under Louisiana law and national banks having principal offices in Louisiana. Deposits are stated at cost, which approximates fair value. Under state law, these deposits, or the resulting bank balances, must be secured by federal deposit
insurance or the pledge of securities. The fair value of the pledged securities plus the federal deposit insurance must at all times equal the amount on deposit with the fiscal agent. At June 30, 2009, the Housing Authority's carrying amount of deposits was \$1,542,836 which includes the following: | Cash and cash equivalents - unrestricted | \$ 443,315 | |---|--------------| | Cash and cash equivalents - restricted | 99,521 | | Investments in certificate of deposit and | | | investment certificates | 1,000,000 | | Total | \$ 1,542,836 | Custodial credit risk is the risk that in the event of a bank failure, the government's deposits may not be returned to it. The government does not have a deposit policy for custodial credit risk. As of June 30, 2009, the Housing Authority's bank (deposit) balance totaled \$1,579,118, none of which is exposed to custodial credit risk. At June 30, 2009, the Housing Authority held investments of \$834,661 in the Louisiana Asset Management Pool, Inc. (LAMP). LAMP is a non-profit corporation formed by an initiative of the State Treasurer and organized under the laws of the State of Louisiana for the purpose of operating a local government investment pool. Only local government entities having contracted to participate in LAMP have an investment interest in its pool of assets. The primary objective of LAMP is to provide a safe environment for the placement of public funds in short-term, high quality investments. The LAMP portfolio includes only securities and other obligations in which local governments in Louisiana are authorized to invest. Accordingly, LAMP investments are restricted to securities issued, guaranteed, or backed by the U.S. Treasury, the U.S. Government, or one of its agencies, enterprises, or instrumentalities, as well as repurchase agreements collateralized by those securities. Also, LAMP's investment guidelines permit the investment in government-only money market funds and limited investment in A-1 or A-1+ commercial paper. ## Notes to the Financial Statements As of and for the Year Ended June 30, 2009 The dollar weighted average portfolio maturity of LAMP assets is restricted to not more than 90 days, and consists of no securities with a maturity in excess of 397 days. LAMP is designed to be highly liquid to give its participants immediate access to their account balances. The investments in LAMP are stated at fair value based on quoted market rates. The fair value is determined on a weekly basis by LAMP and the value of the position in the external investment pool is the same as the value of the pool shares. LAMP is subject to the regulatory oversight of the State Treasurer and its board of directors. LAMP is not registered with the SEC as an investment company. The carrying amount of the deposits for Eagle Pointe Development I Limited Partnership, Eagle Pointe Development II Limited Partnership, and Eagle Pointe Development III Limited Partnership, the Housing Authority's discretely presented component units, were \$174,262, 173,564, and \$426,859 respectively. At December 31, 2008, Eagle Point III had uninsured deposit balances of \$177,055. ## 3. RESTRICTED ASSETS Restricted assets at June 30, 2009, are as follows: | Total restricted assets |
730,798 | |--|--------------| | Cash and cash equivalents - tenants' security deposits |
30,068 | | Investments – replacement reserve Riverwood: | 631,277 | | Cash and cash equivalents - tenants' security deposits | \$
69,453 | | General: | | Restricted assets at December 31, 2008, for the discretely presented component units are as follows: | | _ / | Amount | |--------------------------------------|---------------|---------| | Tenant Security Deposits | \$ | 43,288 | | Operating Deficit Reserves | | 188,907 | | Real Estate Tax and Insurance Escrow | | 10,822 | | Replacement Reserves | - | 106,439 | | Total restricted assets | \$ | 349,456 | Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### 4. RECEIVABLES The following is a summary of receivables, net of allowance for doubtful accounts, at June 30, 2009: | | General | Riverwood | Total | |--------------------------------------|------------|-----------|------------| | Tenants - rents and other charges | \$ 21,225 | \$ 32,273 | \$ 53,498 | | Other | - | - | - | | Federal and State Grants | 387,500 | - | 387,500 | | Subtotal | 408,725 | 32,273 | 440,998 | | Less allowance for doubtful accounts | (5,407) | (10,213) | (15,620) | | Total | \$ 403,318 | \$ 22,060 | \$ 425,378 | Eagle Pointe Development I Limited Partnership, Eagle Pointe Development II Limited Partnership, and Eagle Pointe Development III Limited Partnership accounts receivable consisted of tenant rents and other charges totaling \$3,552, \$932, and \$6,962, respectively. ### 5. CAPITAL ASSETS The following presents the changes in capital assets: ### **Primary Government** | | Balance at | | | Balance at | |--------------------------------|---------------|--------------|-------------|---------------| | | June 30, 2008 | Additions | Deletions | June 30, 2009 | | Land | \$ 786,510 | \$ - | \$ - | \$ 786,510 | | Buildings and improvements | 21,622,280 | 33,975 | - | 21,656,255 | | Furniture and equipment | 751,076 | 68,043 | (78,043) | 741,076 | | Construction in progress | 75,141 | 468,643 | <u> </u> | 543,784 | | Total | 23,235,007 | 570,661 | (78,043) | 23,727,625 | | Less accumulated depreciation: | | | | | | Buildings and improvements | 15,034,293 | 799,122 | (14,247) | 15,819,168 | | Furniture and equipment | 526,340 | 89,664 | (18,749) | 597,255 | | Total | 15,560,633 | 888,786 | (32,996) | 16,416,423 | | Fixed assets, net | \$ 7,674,374 | \$ (318,125) | \$ (45,047) | \$ 7,311,202 | Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### **Discretely Presented Component Units** | | Beginning | | | Ending | |--------------------------------|---|--------------|-----------|---------------| | | Balances | Additions | Deletions | Balances | | Land | \$ 36,500 | \$ - | \$ - | \$ 36,500 | | Buildings and improvements | 12,281,857 | - | | 12,281,857 | | Furniture and equipment | 469,319 | 643 | | 469,962 | | Construction in progress | | | | | | Total | 12,787,676 | 643 | • | 12,788,319 | | Less accumulated depreciation: | *************************************** | | | | | Buildings and improvements | 652,990 | 366,215 | - | 1,019,205 | | Furniture and equipment | 31,130 | | | 31,130 | | Total | 684,120 | 366,215 | <u> </u> | 1,050,335 | | Fixed assets, net | \$ 12,103,556 | \$ (365,572) | \$ - | \$ 11,737,984 | ### 6. ACCOUNTS PAYABLE Accounts payable at June 30, 2009, consisted of trade payables in the amount of \$107,513 for the Housing Authority. Accounts payable at December 31, 2008, consisted of trade payables in the amount of \$12,726 for the discretely presented component units. ### 7. RETIREMENT SYSTEM The employees of the Housing Authority of the City of Bossier City participate in the Housing-Renewal and Local Agency Retirement Plan, which is a defined contribution plan. Through this plan, the Housing Authority provides pension benefits for all of its full-time employees. In a defined contribution plan, benefits depend solely on amounts contributed to the plan plus investment earnings. All regular, full-time employees are eligible to participate in the plan on the first day of the month following completion of six months of continuous uninterrupted employment. Each participant in the plan is required to make a monthly contribution equal to 6% of his basic compensation. The Housing Authority makes a monthly contribution equal to 8.5% of each participant's basic compensation. Employees are considered fully vested in the plan after five years of continuous participation. Forfeitures of Housing Authority's contributions and interest earnings by employees who leave before being fully vested are used to offset future contributions by the Housing Authority. At June 30, 2009, 2008, and 2007, the Housing Authority's contributions to the plan totaled \$72,506 \$67,806, and \$56,922, respectively. Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### 8. COMPENSATED ABSENCES At June 30, 2009, employees of the Housing Authority had accumulated and vested \$191,007 of employee leave benefits, computed in accordance with GASB Codification C60. These amounts are recorded as liabilities within the fund from which payment will be made. The cost of leave privileges expecting to require current resources is considered a current obligation, while the cost of leave privileges not requiring current resources is considered a long-term obligation. ### 9. NOTES PAYABLE ### **Housing Authority** On January 14, 2005, the Housing Authority entered into a loan agreement with Christus Health in the amount of \$750,000. The loan served as a "bridge loan", the proceeds of which were used in the development of Eagle Pointe II and III. The loan to Christus Health was repaid in full on March 31, 2009. ### **Component Units** ### Eagle Pointe Development I Limited Partnership ### First Mortgage Construction financing was acquired through Home Federal Savings and Loan Association of Shreveport at an annual interest rate of 7.375%. The construction loan matured on July 1, 2004. At such time Home Federal Savings and Loan Association of Shreveport loaned \$842,818 to Eagle Pointe I for the purpose of paying the balance due on the construction loan. Under the terms of the loan, Eagle Pointe I will make monthly principal and interest payments of \$5,821 (7.375% per annum) until December 31, 2023, at which time the note matures and all unpaid balances on the note are due and payable. The balance due as of December 31, 2008, was \$804,723. The Home Federal Savings and Loan Association of Shreveport loan is
nonrecourse debt and is collateralized primarily by a first mortgage on Eagle Pointe I's land and buildings and an assignment of all rents and leases of Eagle Pointe I. ### Second Mortgage The Louisiana Housing Finance Agency (LHFA) committed loan proceeds of \$510,000 to Eagle Pointe I, of which the partnership received \$399,916. The loan bears interest at a rate of 5.34%, which accrues on the outstanding principal. Amortization of the note and payment of accrued interest will not begin until the earlier of, the first mortgage with Home Federal Savings and Loan Association of Notes to the Financial Statements As of and for the Year Ended June 30, 2009 Shreveport is paid in full or April 1, 2023, (commencement of amortization) at which time, the note will be payable in monthly principal and interest installments. In addition to the monthly installment, the accrued interest from inception of the note through commencement of amortization will be payable in equal monthly installments through August 15, 2019, which is the date all unpaid sums under the note are due and payable. The loan also details that payments shall be made only out of and to the extent of the cash flow of Eagle Pointe I after payment of all operating expenses approved by the LHFA. As a condition to obtaining this financing, Eagle Pointe I has entered into a regulatory agreement with LHFA. Rentals to tenants of low income and restrictions of rents charged are two major conditions of the regulatory agreement. Should the LHFA issue a written notice to Eagle Pointe I of an instance of noncompliance with the regulatory agreement, Eagle Pointe I has thirty days from the issuance of such notice to correct the noncompliance. Should the noncompliance not be corrected within the thirty days, LHFA has the authority to declare the entire amount of mortgage immediately due and payable. ### Third Mortgage Eagle Pointe Development I Limited Partnership entered into a loan agreement with the Housing Authority of the City of Bossier City on November 5, 2003, in the amount of \$175,000. The loan bears interest at a rate of 5.00%, which accrues on the outstanding principal. Amortization of the note and payment of accrued interest shall be made only after payment of all of Eagle Pointe I's operating expenses, the funding of adequate reserves, and the payment of any payments due or outstanding under any Construction or Permanent Financing from an institutional lender and as set forth in Eagle Pointe I's Limited Partnership Agreement. The entire balance of principal and all accrued and unpaid interest shall be due and payable on December 31, 2043. The note payable is reported in the balance sheet in noncurrent liabilities in due to primary government. ### Maturities of Long-Term Debt Aggregate maturities of long-term debt for the next five years and thereafter are as follows: | | Amount | |-----|----------------------| | \$ | 10,868 | | \$ | 11,697 | | \$ | 12,589 | | \$ | 13,550 | | \$ | 14,584 | | \$1 | 1,316,351 | | | \$
\$
\$
\$ | Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### Eagle Pointe Development II Limited Partnership ### First Mortgage Construction financing for the development of the project was acquired through JP Morgan Chase Bank, N.A. of Houston Texas in the principal sum of up to \$1,500,000. Interest on the construction loan will be computed using the adjusted LIBOR Rate which shall mean a per annum rate equal to this rate plus 2.50%. During February 2008, the Partnership paid off the construction loan using the second installment of equity received from the Investor Limited Partner as well as permanent financing obtained through Home Federal Savings and Loan Association of Shreveport in the amount of \$1,455,000. Under the terms of the loan, the Partnership will make monthly principal and interest payments of \$9,680 (7.0% per annum) until February 1, 2026 at which time the note matures and all unpaid balances on the note are due and payable. The balance due as of December 31, 2008, was \$1,444,012. The Home Federal Savings and Loan Association of Shreveport loan is non-recourse debt and is collateralized primarily by a first mortgage on the Partnership's land and buildings and an assignment of all rents and leases of the Partnership. ### Bridge Loan Eagle Pointe Development II Limited Partnership entered into a loan agreement with the Housing Authority of the City of Bossier City on December 20, 2006, in the amount of \$750,000. The loan bears interest at a rate of 2.5%, and will begin accruing on the date of the first disbursement of funds and compounded semi-annually on the last day of June and December each year. The entire balance of principal and all accrued and unpaid interest shall be due and payable at the time of closing of the permanent loan with Home Federal Savings and Loan Association. As of December 31, 2008, the outstanding principal balance on the loan was \$264,799. The note is secured by an Open-End Mortgage of even date granting to Lender a security interest in Borrower's interest in the property. ### Second Mortgage Eagle Pointe Development II Limited Partnership entered into a loan agreement with the Housing Authority of the City of Bossier City on January 10, 2007, in the amount of \$264,000. The loan bears interest at the Applicable Federal Rate, which accrues on the outstanding principal. Amortization of the note and payment of accrued interest shall be made only after payment of all of Eagle Pointe II's operating expenses, the funding of adequate reserves, and the payment of any payments due or outstanding under any Construction or Permanent Financing from an institutional lender and as set forth in Eagle Pointe II's Limited Partnership Agreement. The entire balance of principal and all accrued and unpaid interest shall be due and payable on December 31, 2046. As of December 31, 2008, the outstanding principal balance on the loan was \$264,000. Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### Eagle Pointe Development III Limited Partnership ### First Mortgage Construction financing for the development of the project was acquired through JP Morgan Chase Bank, N.A. of Houston Texas in the principal sum of up to \$3,118,643. Interest on the construction loan will be computed using the adjusted LIBOR Rate which shall mean a per annum rate equal to this rate plus 2.50%. During February 2006, the construction loan had an outstanding balance of \$3,044,442. At such time Eagle Pointe III paid off the construction loan using the second installment of equity received from the Investor Limited Partner as well as permanent financing obtained through Home Federal Savings and Loan Association of Shreveport in the amount of \$2,312,083. Under the terms of the loan, Eagle Pointe III will make monthly principal and interest payments of \$16,166 (7.50% per annum) until March 31, 2036 at which time the note matures and all unpaid balances on the note are due and payable. The balance due as of December 31, 2008, was \$2,253,589. The Home Federal Savings and Loan Association of Shreveport loan is non-recourse debt and is collateralized primarily by a first mortgage on Eagle Pointe III's land and buildings and an assignment of all rents and leases of Eagle Pointe III. ### Second Mortgage The Louisiana Housing Finance Agency (LHFA) has committed loan proceeds of \$422,785 to Eagle Pointe III. Of this amount, Eagle Pointe III has received \$420,285. The loan bears interest at a rate of 4.68%, which accrues on the outstanding principal. Amortization of the note and payment of accrued interest will not begin until the earlier of, the first mortgage with Home Federal Savings and Loan Association of Shreveport is paid in full or April 1, 2036, (commencement of amortization) at which time, the note will be payable in monthly principal and interest installments. In addition to the monthly installment, the accrued interest from inception of the note through commencement of amortization will be payable in equal monthly installments through April 1, 2036, which is the date all unpaid sums under the note are due and payable. The loan also details that payments shall be made only out of and to the extent of the cash flow of Eagle Pointe III after payment of all operating expenses approved by the LHFA. As a condition to obtaining this financing, the Partnership has entered into a regulatory agreement with LHFA. Rentals to tenants of low income and restrictions of rents charged are two major conditions of the regulatory agreement. Should the LHFA issue a written notice to the Partnership of an instance of noncompliance with the regulatory agreement, Eagle Pointe III has thirty days from the issuance of such notice to correct the noncompliance. The balance due as of December 31, 2008, was \$420,285. Should the noncompliance not be corrected within the thirty days, LHFA has the authority to declare the entire amount of mortgage immediately due and payable Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### Third Mortgage Eagle Pointe Development III Limited Partnership entered into a loan agreement with the Housing Authority of the City of Bossier City on December 17, 2004, in the amount of \$190,000. The loan bears interest at a rate of 5.00%, which accrues on the outstanding principal. Amortization of the note and payment of accrued interest shall be made only after payment of all Borrowers' operating expenses and the funding of adequate reserves, and the payment of any payments due or outstanding under any Construction or Permanent Financing from an institutional lender and as set forth in the Partnership Agreement. The entire balance of principal and all accrued and unpaid interest shall be due and payable on December 31, 2044. The balance due as of December 31, 2008, was \$190,000. ### Fourth Mortgage Eagle Pointe Development III Limited Partnership
entered into a loan agreement with the Housing Authority of the City of Bossier City on December 17, 2004, in the amount of \$412,785. The loan will bear interest at the Applicable Federal Rate which accrues on the outstanding principal. Amortization of the note and payment of accrued interest shall be made only after payment of all Borrowers' operating expenses and the funding of adequate reserves, and the payment of any payments due or outstanding under any Construction or Permanent Financing from an institutional lender and as set forth in the Partnership Agreement. The entire balance of principal and all accrued and unpaid interest shall be due and payable on December 31, 2044. During April 2006, the Partnership received the entire amount of these funds. The balance due as of December 31, 2008, was \$51,900. ### Maturities of Long-Term Debt Aggregate maturities of long-term debt for the next five years and thereafter are as follows: | Year Ending | | |--------------|---------------| | December 31, | <u>Amount</u> | | 2009 | \$ 25,855 | | 2010 | \$ 27,862 | | 2011 | \$ 30,025 | | 2012 | \$ 32,356 | | 2013 | \$ 34,868 | | Thereafter | \$2,253,588 | ### 10. LONG-TERM OBLIGATIONS Long-term obligations of the Housing Authority (primary government) totaling \$68,967 at June 30, 2009, consist of accrued compensated absences. The following is a summary of the change in long-term obligations for the year ended June 30, 2009: ### Notes to the Financial Statements As of and for the Year Ended June 30, 2009 | Balance at July 1, 2008 | \$ 924,761 | |---|------------| | Additions | 92,565 | | Retirements | (826,319) | | Balance at June 30, 2009 | 191,007 | | Less current portion of long-term obligations | (122,040) | | Long-term obligations | \$ 68,967 | ### 11. DUE FROM COMPONENT UNITS/ DUE TO PRIMARY GOVERNMENT The Eagle Pointes were organized by the Housing Authority for the purpose of acquiring and rehabilitating Riverwood Apartments in accordance with the Low-Income Housing Tax Credit program. The funds advanced to the Eagle Pointes were derived from non-federal sources and were utilized for the payment of construction and development costs and reimbursable operating costs incurred by the Eagle Pointes. The Due from Component Units/Due to Primary Government balances reported in the Balance Sheet includes the notes payable due to the Housing Authority by the Eagle Pointes. The Housing Authority is the managing agent for Eagle Pointes I, II, and III. The Housing Authority receives management fees at a rate of 5.00% of the total monthly income of Eagle Pointes I and III and at a rate of 6.00% of the total monthly income of Eagle Pointe II. For the year ended June 30, 2009, management fee income accrued for Eagle Pointes I, II, and III totaled \$73,024. Accrued management fees receivable at June 30, 2009, totaled \$35,760 for the Eagle Pointes. During the year ended June 30, 2009, the Housing Authority did not earn any developer fees from the discretely presented Eagle Pointes; however, at June 30, 2009, Eagle Point I, Eagle Pointe II, and Eagle Point III owed the Housing Authority \$9,015, \$18,885, and \$476,626, respectively, in developer fees. The difference in the amounts of the due from component units and the due to primary government, as reflected in the balance sheet, is attributable to reporting the financial position, changes in net assets, and cash flows of Eagle Pointe I, Eagle Pointe II, and Eagle Pointe III as of and for the year ended December 31, 2008. ### 12. LITIGATION AND CLAIMS At June 30, 2009, the Housing Authority was involved in one lawsuit and two claims filed by tenants of the Housing Authority's projects. Management of the Housing Authority and its legal counsel do not Notes to the Financial Statements As of and for the Year Ended June 30, 2009 view the lawsuit or the claims as a case of liability and will continue to vigorously defend the Housing Authority against the lawsuit and claims. ### 13. COMMITMENTS AND CONTINGENCIES The Housing Authority operates in accordance with the requirements of two Annual Contribution Contracts. The Housing Authority's noncompliance with such contracts may result in a reduction of funding from HUD. The Housing Authority has certain major renovation projects in progress at June 30, 2009, that are funded by HUD. Funds are requested periodically as the costs are incurred. The Housing Authority participates in a number of federal grant programs. The programs are subject to compliance audits under the single audit approach. Such audits could lead to requests for reimbursement by the grantor agency for expenditures disallowed under terms of the grant. Housing Authority management believes that the amount of disallowances, if any, which may arise from future audits will not be material. The Housing Authority has entered into a Guaranty of Obligations of Entity General Partners (the "Guaranty") with respect to Eagle Pointe Development I Limited Partnership, Eagle Pointe Development II Limited Partnership, and Eagle Pointe Development III Limited Partnership. Under the terms of each Guaranty, the Housing Authority unconditionally guarantees the due payment, performance, and fulfillment to Eagle Pointe I, Eagle Pointe II, and Eagle Pointe III, their limited partners, and specified affiliates of the limited partners, certain guaranteed obligations of Bossier Housing Corporation. Such obligations shall be the payment and performance of each and every guaranteed obligation of the Bossier Housing Corporation arising under the Amended and Restated Agreement of Limited Partnership and under the General Partner Closing Certificate of each partnership. Each Guaranty includes all the assets of the Housing Authority now owned or hereafter acquired, except for: (i) the property of the Housing Authority located at 805 East First Street, Bossier City, Louisiana, (ii) the property and funds controlled by the Consolidated Annual Contributions Contract No. FW 1144, including amendments, (the "ACC"), and (iii) the funds received by the Housing Authority as proceeds directly pursuant to the ACC. Each Guaranty will remain in force until all of the guaranteed obligations of the Bossier Housing Corporation have expired or been fully performed in accordance with each partnership's Amended and Restated Agreement of Limited Partnership. ### 14. ECONOMIC DEPENDENCY Statement of Financial Accounting Standard (SFAS) No. 14 requires disclosure in financial statements of a situation where one entity provides more than 10% of the audited entity's revenues. The Department of Housing and Urban Development provided \$2,437,352 to the Housing Authority, which represents approximately 58% of the Housing Authority's total revenue for the year. Notes to the Financial Statements As of and for the Year Ended June 30, 2009 ### 15. SUBSEQUENT OPERATIONS The Housing Authority has received operating subsidy from HUD in the amount of \$560,390 through December 22, 2009. HUD has approved the 2008 Capital Fund program budget in the amount of \$667,623, all of which had been expended as of December 22, 2009. HUD has approved the 2009 Capital Fund program budget in the amount of \$704,527, of which \$101,082 had been expended as of December 22, 2009. HUD has approved the 2009 American Recovery and Reinvestment Act program budget in the amount of \$907,704, of which none of these funds had been expended as of December 22, 2009. # Independent Auditors' Report Required by Government Auditing Standards The following independent Auditors' report on compliance with laws and regulations and internal control are presented in compliance with the requirements of Government Auditing Standards, issued by the Comptroller General of the United States, OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations and the Louisiana Governmental Audit Guide, issued by the Society of Louisiana Certified Public Accountants and the Louisiana Legislative Auditor. # LITTLE & ASSOCIATES LLC CERTIFIED PUBLIC ACCOUNTANTS Wm. TODD LITTLE, CPA CHARLES R. MARCHBANKS, JR., CPA Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards To the Board of Commissioners Housing Authority of the City of Bossier City Bossier City, Louisiana We have audited the financial statements of the business-type activities, the discretely presented component units, and each major fund of the Housing Authority of the City of Bossier City as of and for the year ended June 30, 2009, and have issued our report thereon dated December 22, 2009. We conducted our audit in accordance with U.S. generally accepted auditing standards and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. ### Internal Control Over Financial Reporting In planning and performing our audit, we considered the Housing Authority of the City of Bossier City's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Housing Authority of the City of Bossier City's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the Housing Authority of the City of Bossier City's internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's
ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not be prevented or detected by the entity's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the entity's internal control. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above. ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the Housing Authority of the City of Bossier City's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. We also noted certain matters that we reported to management of the Housing Authority of the City of Bossier City in a separate letter dated December 22, 2009. This report is intended solely for the information and use of the board of commissioners and the management of the Housing Authority of the City of Bossier City, federal awarding agencies, and the Louisiana Legislative Auditor, and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Monroe, Louisiana Little + Associate, LAC December 22, 2009 ### LITTLE & ASSOCIATES LLC CERTIFIED PUBLIC ACCOUNTANTS Wm. TODD LITTLE, CPA CHARLES R. MARCHBANKS, JR., CPA Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133 To the Board of Commissioners Housing Authority of the City of Bossier City Bossier City, Louisiana ### Compliance We have audited the compliance of Housing Authority of the City of Bossier City with the types of compliance requirements described in the U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement that are applicable to each of its major federal programs for the year ended June 30, 2009. The Housing Authority of the City of Bossier City's major federal programs are identified in the summary of auditors' results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts, and grants applicable to each of its major federal programs is the responsibility of the Housing Authority of the City of Bossier City's management. Our responsibility is to express an opinion on the Housing Authority of the City of Bossier City's compliance based on our audit. We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America: the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States; and OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about the Housing Authority of the City of Bossier City's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination of the Housing Authority of the City of Bossier City's compliance with those requirements. As described in item 2009-1 in the accompanying schedule of findings and questioned costs, the Housing Authority of the City of Bossier City did not comply with requirements regarding homeless representation on the Board of Commissioners of the Housing Authority of the City of Bossier City. In our opinion, except for the noncompliance described in the preceding paragraph, the Housing Authority of the City of Bossier City complied, in all material respects, with the requirements referred to above that are applicable to its major federal programs for the year ended June 30, 2009. ### Internal Control Over Compliance The management of the Housing Authority of the City of Bossier City is responsible for establishing and maintaining effective internal control over compliance with the requirements of laws, regulations, contracts, and grants applicable to federal programs. In planning and performing our audit, we considered the Housing Authority of the City of Bossier City's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on he effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Housing Authority of the City of Bossier City's internal control over compliance. Our consideration of internal control over compliance was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in the entity's internal control that might be significant deficiencies or material weaknesses as defined below. However, as discussed below, we identified certain deficiencies in internal control over compliance that we consider to be significant deficiencies. A control deficiency in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control. We consider the deficiency described in the accompanying schedule of findings and questioned costs as item 2009-1 to be a significant deficiency. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control. We did not consider the deficiency described in the accompanying schedule of findings and questioned costs to be a material weakness. The Housing Authority of the City of Bossier City's response to the finding identified in our audit is described in the accompanying schedule of findings and questioned costs. We did not audit the Housing Authority of the City of Bossier City's response and, accordingly, we express no opinion on it. This report is intended solely for the information and use of the board of commissioners and the management of the Housing Authority of the City of Bossier City, federal awarding agencies, and the Louisiana Legislative Auditor, and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statute 24:513, this report is distributed by the Legislative Auditor as a public document. Monroe, Louisiana Little + Bosciato, LXC December 22, 2009 Schedule of Findings and Questioned Costs For the Year Ended June 30, 2009 ### A. SUMMARY OF AUDIT RESULTS ### Financial Statement Audit - 1. The auditors' report expresses an unqualified opinion on the basic financial statements of the Housing Authority of the City of Bossier City, Louisiana. - 2. No significant deficiencies and, thus, no material weaknesses relating to the audit of the financial statements are reported in the Independent Auditors' Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit Performed in Accordance With Government Auditing Standards. - 3. No instances of noncompliance material, as defined by Government Auditing Standards, to the financial statements of the Housing Authority of the City of Bossier City, Louisiana were disclosed during the audit. ### **Audit of Federal Awards** - 5. One significant deficiency relating to the audit of the major federal award programs is reported in the Independent Auditors' Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance With OMB Circular A-133. - 4. The auditors' report on compliance for the major federal award programs for the Housing Authority
of the City of Bossier City, Louisiana expresses a qualified opinion on major programs. - 5. There is one audit finding that is required to be reported in accordance with Section 510(a) of OMB Circular A-133. - 6. The programs tested as major programs included: CFDA #14.850 Public and Indian Housing CFDA #14.238 Shelter Plus Care - 7. The threshold used for distinguishing Type A and B programs was \$300,000. - 8. The Housing Authority of the City of Bossier City, Louisiana did not qualify as a low-risk auditee. Schedule of Findings and Questioned Costs For the Year Ended June 30, 2009 ### **B. FINDINGS - FINANCIAL STATEMENTS AUDIT** None Reported. ### C. FINDINGS - MAJOR FEDERAL AWARDS PROGRAM AUDIT The finding noted below resulted from HUD's monitoring of the Shelter Plus Care program. ### CFDA No. 14.238 Shelter Plus Care ### FINDING NO. 2009-1: No Homeless Representation on the Board **Condition:** The Housing Authority does not have homeless persons or formerly homeless persons participating in the policy decision-making process. Criteria: In accordance with 24 CFR 583.300(f)(1), each recipient must provide for the participation of not less than one homeless or formerly homeless person on the board of directors or other equivalent policy-making entity of the recipient as required in section 426(g) of the McKinney Act (42 U.S.C. 11386(g)). Cause: The grantee was not aware that this was a regulatory requirement. Effect: Policies and decisions are rendered without the valuable input of the homeless or formerly homeless. Corrective Action: The Housing Authority of the City of Bossier City must provide for the participation of at least one homeless or formerly homeless person on their board. This requirement is waived if the Housing Authority is unable to meet it and presents a plan for HUD approval to otherwise consult with homeless or formerly homeless persons in considering and making policies and decisions. Views of Responsible Officials and Planned Corrective Actions: The Housing Authority is requesting a waiver from HUD due to the Housing Authority being unable to meet the requirement to have a homeless or formerly homeless person on the Board of Commissioners. The waiver includes a plan that will require the Housing Authority to consult with homeless or formerly homeless individuals in considering and making policies and decisions. The Housing Authority has made at least three attempts to comply with this requirement through waiver request submitted the Field Office. To date the request has been deemed unacceptable and not compliant. The Housing Authority, no later than March 15, 2010 will request technical assistance from the Director of the CPD program of why the submitted plan is not acceptable and Schedule of Findings and Questioned Costs For the Year Ended June 30, 2009 specifically what is needed to bring the waiver request into compliance. The Housing Authority's position was and continues to be the waiver request is fully compliant with the intent and letter of the regulation and with further guidance from the field office the Housing Authority fully intends to be compliant in all aspects of the subject program. Status: This finding remains unresolved. ### Person Responsible For Corrective Action: Mr. Bill McDonald Assistant Executive Director 805 East First Street Bossier City, Louisiana 71171 ### Summary Schedule of Prior Audit Findings For the Year Ended June 30, 2009 The status of the audit findings reported for the year ended June 30, 2008, is as follows: ### FINDING NO. 2008-1: Failure to Provide Adequate Documentation of Disability Condition: Twelve (12) client files were reviewed and seven (7) did not contain adequate documentation of the disability. Status: Resolved. ### FINDING NO. 2008-2: Failure to Provide Termination Policy Condition: The Housing Authority of the City of Bossier City did not have written procedures for termination and due process. Status: Resolved. ### FINDING NO. 2008-3: Failure to Determine Rent Reasonableness Condition: Grantee failed to document that the rent paid for the leased structure was reasonable in relation to the rents being charged for comparable space. Status: Resolved. ### FINDING NO. 2008-4: No Homeless Representation on the Board Condition: The Housing Authority does not have homeless persons or formerly homeless persons participating in the policy decision-making process by serving on the Board of Commissioners. Status: Not Resolved. See Current Year Finding 2009-1. ### Schedule of Compensation Paid Board Members For the Year Ended June 30, 2009 The members of the Board of Commissioners serve a staggered five-year term without compensation. The Board consists of the following members at June 30, 2009: Ms. Vita M. Gregorio 414 Highland Drive Bossier City, LA 71111-2238 (318) 747-0671 Mr. Joseph Littlejohn 111 Robert E. Lee Place Bossier City, LA 71111-5025 (318) 227-5030 Mr. Charles Maxie 1403 Gibson Circle North Bossier City, LA 71112-3383 (318) 741-3138 Ms. Clara M. Taylor 1785 Southview Drive Bossier City, LA 71112-2045 (318) 747-9763 Mr. Francisco (Frank) Vela 3635 Green Acres Drive, #352 Bossier City, LA 71111-2160 (318) 752-4912 Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2009 | FEDERAL GRANTOR/
PASS-THROUGH GRANTOR NAME/
PROGRAM TITLE | CFDA
NUMBER | PASS-
THROUGH
GRANTOR'S
NUMBER | EXPENDITURES | |--|----------------|---|--------------| | UNITED STATES DEPARTMENT OF HOUSING AND | | | | | URBAN DEVELOPMENT Direct Programs: | | | | | Public and Indian Housing | 14.850 | | \$ 1,283,869 | | Public Housing Capital Fund | 14.872 | | 826,333 | | Shelter Plus Care | 14.238 | | 327,150 | | Total U.S. Department of Housing and Urban Development - Direct Programs | | | 2,437,352 | | Total Expenditures of Federal Awards | | | \$ 2,437,352 | Notes to the Schedule of Expenditures of Federal Awards For the Year Ended June 30, 2009 ### 1. GENERAL The accompanying Schedule of Expenditures of Federal Awards presents the activity of all federal awards programs of the Housing Authority. The Housing Authority reporting entity is defined in Note 1 to the Housing Authority's basic financial statements. Federal awards received directly from federal agencies, as well as federal awards passed through other governmental agencies, are included on the schedule. ### 2. BASIS OF ACCOUNTING The accompanying Schedule of Expenditures of Federal Awards is presented using the accrual basis of accounting, which is described in Note 1 to the Housing Authority's basic financial statements. ### 3. RELATIONSHIP TO BASIC FINANCIAL STATEMENTS Federal awards revenues are reported in the Housing Authority's basic financial statements as follows: | General | | |---------|--| | | | | | | | | | | Operating Subsidy | \$1,283,869 | |----------------------|--------------------| | Capital Fund Program | 826,333 | | Shelter Plus Care | 327,150 | | Total | \$2,437,352 | Amounts reported in the accompanying schedule agree with the amounts reported in the related federal financial reports except for changes made to reflect amounts in accordance with U. S. generally accepted accounting principles. ### 4. FEDERAL AWARDS In accordance with HUD Notice PIH 98-14, "federal awards" do not include the Housing Authority's operating income from rents or investments (or other non-federal sources). In addition, the entire amount of operating subsidy received during the fiscal year is considered to be "expended" during the fiscal year. | - | |--------| | = | | 2 | | - | | 7 | | E | | = | | 75 | | v | | بيد | | Ø, | | Ö | | ے | | m | | 4, | | • | | 8 | | ĕ | | ≅ | | -:2 | | a | | \Box | | _ | | Φ | | T | | Ē | | ~ | | | | > | | = | | 7 | | = | | Ш | | _ | | | | | | | | | | | | LA042 06/30/2009 Audited | led/A-133 | | | | | | <u> </u> | | | |--|---------------|---------|--------|------------|--------|--|-----------|-------------|----------| | | Project Total | - | 14.182 | 5 0 | 14,238 | 2202 | Subtotal | ELIM | Total | | 111 Cash - Urrestrated | 585716 | 179938 | | 425229 | | | 1190883 | | 1190883 | | 112 Cash - Restricted - Modernization and Development | | | | 4846 | | | 4848 | | 4948 | | 113 Ceah - Other Restricted | | | | 301320 | | | 301320 | | 301320 | | 114 Cash - Tenan Security Deposits | 69463 | 30068 | | 43288 | | | 142809 | | 142809 | | 115 Cash - Restricted for Payment of Current Liabilities | | | | | | | | | | | 100 Total Cash | 655189 | 210006 | 0 | 774885 | 0 | 0 | 1639860 | 0 | 1539860 | | | | | | | | | | | | | 121 Accounts Receivable - PHA Projects | | | | | | | | | 70.00 | | 122 Accounts Receivable - HUD Other Projects | 328422 | | | | 61078 | | 387500 | | 387500 | | 124 Accounts Receivable - Other Government | | | | | | | | | | | 125 Accounts Receivable - Miscellen sous | | | | | | | | |], | | 128 Accounts Receiveble - Tenanta | 20865 | 32273 | | 11446 | | | 64584 | | 64364 | | 128 1 Allowance for Doubdul Accounts -Tenante | -5407 | -10213 | | 0 | | | -15820 | | -15820 | | 1282. Allowance for Doubfild Accounts - Other | 0 | | | | 0 | | 0 | | 0 | | 127 Notes, Loans, & Modgages Receivable - Current | | | | | | | | | | | 129 Fraud Recovery | 350 | | | | | | 360 | | 360 | | 128 1 Albayance for Doubtile Accounts - Frank | C | | | | | | 0 | | D | | 128 Acrued Interest Receivable | + | 5819 | | | | | 5819 | | 5819 | | 120 Total Recalvades, Hel of Allowaness for Coubité Accounts | 342240 | 27879 | Ð | 11446 | 61078 | ٥ | 442643 | 0 | 442643 | | | | | | | | | | | | | 131 Investments - Unrestrated | | 1177557 | | | | 25827 | 1203384 | | 1203384 | | 132 Investments - Resinated | 631277 | 0 | | | | | 631277 | | 6312// | | 13.5 Investments - Restricted for Payment of Current Liability | | | | | | | | | | | 142 Prepaid Expenses and
Other Assets | 83965 | 28315 | | 30501 | | 17217 | 159698 | | 159898 | | 143 Uvenionas | | | | | | 41042 | 41042 | | 41042 | | 143.1 Allowance for Obsolete investiones | | | | | | 0 | 0 | | 5 0 | | 144 Inter Program Due From | | 751952 | | | | 553061 | 1305013 | Et OGDEL- | > | | 145 Associs Held for Sale | | | | | | 1, 12, 12, 12, 12, 12, 12, 12, 12, 12, 1 | 2,000,0 | 4 90 50 4 3 | 4117904 | | 150 Total Current Assets | 1712351 | 2195709 | 0 | 816632 | 61078 | 03/14/ | 2472317 | 2100001- | | | | | | | | | - | | | 823011 | | 161 L***d | 723011 | 63500 | | 36500 | | | 110070 | | 314219AB | | 182 Buildings | 18278031 | 1368095 | | 11774840 | | - | 31421600 | | 2007407 | | 167 Furniture, Equatment & Machinery - Owellings | 253829 | | | 853368 | | | 120/19/ | | 150713 | | 164 Furniture, Equipment & Machinery - Administration | 183351 | 159318 | | | | 215779 | 538448 | | 0.00440 | | 165 Learchald Improvements | 1949637 | 7334 | | 14000 | | | 1970971 | | 101017 | | 186 Accumulated Depreciation | .15552584 | -659370 | | -1040724 | | 203513 | -17458191 | | K43284 | | 167 Construction in Progress | 461928 | | | 81858 | | 1 | 543784 | | 5 | | 164 Infrastructure | ļ | | 1 | | | 1 | 7 | | 19049186 | | 160 Total Captal Assets, Net of Accumulated Depreciation | B277201 | 939877 | 0 | 11818842 | | 7 | 121442100 | 2 | | | The state of s | - | | | | | | : | | • | |--|-----------|--|-----------|--|-------------|-------------|-----------|----------|--| | 171 Notes, Loans and Mortgages Receivable - Non-Current | | 680600 | | | | | 006089 | | 680900 | | 172 Notas, Loans, & Mortgages Receivable - Non Current - Past Dan | - ' · | | | | | 1 | | | i | | 174 COME Assets | | 118359 | : : | 376788 | | • | 495147 | | 495147 | | 176 Invastments in Jank Varikuras | | | | | | | | 1 | COMPANY | | *** | 6277201 | 1739136 | -i
-i | 12198630 | 0 | 12266 | 20225233 | ə . | 7077233 | | 90 Total Assinio | 7989552 | 3934845 | (| 13013262 | 61078 | 649413 | 25848150 | .1305013 | 24343137 | | 131 Bart Overfrag | | | ;
† | 3317 | 1 1 2 | 322330 | 325856 | | 325656 | | 312 Accounts Payable 44 80 Days | 43743 | 46319 | | 9409 | | 48316 | 147767 | | 147787 | | | | | | , | | ! | | | | | 321 Acoused WagesPayroll Taxas Payable | | 10026 | | | | 14017 | 24043 | · · · ; | 24043 | | 1 | 8688 | 45018 | | - | | 88323 | 12204D | 1 | 122040 | | 324 Acrued Carlinguisty Limitity | | | | | | 1 | | 1 | 90000 | | 323 Accrued mieres: Payette | | : | | 33806 | | | 9088 | | ************************************** | | į | | | | | | | | 1 | 1 1 1 | | 332 Account Payable PHA Projects | 1 ! ! ! ! | | | 1 | | | | į | 02738 | | 333 Accounts Payable - Other Government | 97736 | | ; | | 1 | : | 87.78 | - | OC 35C | | 341 Tenam Security Deposits | 59861 | 27897 | 1 | 37751 | | 1 | 125629 | | 870EY | | 342 Deferred Revenues | 5122 | 5332 | 1 | 5074 | | : | 12528 | ; | 92001 | | 343 Current Portion of Long-term Debt - Capital Projects/Mortgage Revenue Contris | | ! | 1 | 347096 | | ; | 31/036 | ; | 31/080 | | 344 Current Portion of Long-term Debt - Operating Borrowings | | | 1 | | | | 1 | | , | | | | | | | | ,
,
, | | - |)
;
; | | | ,
, | | | | | | | 200000 | 030348 | | 3 | , 505588 | <u>-</u> <u>-</u> <u>-</u> <u>-</u> <u>-</u> | - | 1393378 | 47472 | , czac | connect ! | 2000 | 1 | | | | | : | The state of s | | 466900 | 2450346 | 1305013 | 1854371 | | 31g Total Current Labilities | 720769 | 134692 | ! | 1/88031 | | 070000 | 1000000 | | | | 331 Long-leum Deht, Not of Current - Capital Projecta/Norigenge Revenue | 1 | | umakhu ka | 5951128 | | | 5951128 | | 5951128 | | 352 Long-Lerm Debl, Net of Current - Operating Sorruwings | | | | | | | | | 1 | | MG Non-current Liabellies - Other | | | | 158277 | | | 186277 | 1 1 | 1562// | | ces - Non Curront | 21873 | 15071 | ł | | | 30244 | | ! : | 00000 | | | | f | | | | | 1 | | : | | · i |
 | | | 1 | | 1 | 1 | : : : | | | 357 Accrued Pension and OPEB Liebities | - | - : | | | | 20744 | 6466370 | | 6186373 | | S50 Total Nan-Curant Liabilities | 21873 | 17051 | | 011/405 | ;
;
; | L bone | | ; | | | : | 742442 | 151743 | | 7917236 | 47.472 | 486864 | 9346757 | .1305013 | 8040744 | | The control of the second seco | | | i | | | : | | | , coccopies | | 508 : Invested in Capital Assets, Net of Related Orbi | 6277201 | 939877 | | 5551618 | * ! | 12268 | 12780952 | 1 | 70808771 | | 509.2 Fund Belance Reserved | | i t | • | ;
; | , | ; | | · | : | | 53.2 Liberserved, Oberghaled Fland Objects | 631272 | | ! | ·
· | | ٠
• | 631277 | • | 631277 | | STATE OF THE PROPERTY P | | • | т | | ! | 1 | | • | | | 2890154 | 16302393 | 24343137 | |---|--------------------------------|--| | | - | - ri | | 150283 2890154 | 16302393 | 25848150 1 7305013 | | | ١., | | | 465592 13606 150283 1 28 | 162549 | 649413 | | 13606 | 13606 | 61078 | | | 3783102 . 5096026 13608 (82549 | 13013262 | | 1 2 1 | 1-1 | 1 | | 1 1 | 1 | ···• | | 2843225 | 3783102 | 3934845 | | 512; Untrastracid (March Asset) | 7247110 | 7989552 | | . | | <u> </u> | | 1 1 | | : | | | ! | ; ; | | 512.1 Unitstrated Net Aereta
512.2 Unitstrated Indiamental Food Beatra | el Equitible Assets | 900 Total Libbatters and EquityNet Assets | | 1 15 | 1 | ; ; | | ; ; <u>2</u> | . İ | Assalta | | # : E | ! | Pale. | | of Ages | 10.00 | nd Equ | | 512.1 Uninstructed Not Assets 512.2 Uninstructed Industrialed Find Relation | 513 Total EquityNet Assets | . 800 Total Libbatters and Equity file; Assets | | Inflastra
Inflastra | 1000 |) | | 12.1 L
12.2 L | 53 Tel | ₩ | | , in , in | י מו | , a s | # Entity Wide Revenue and Expense Summary | TV. | |-----| | | | I | | · | | 47 | | | 60020200
Audited/A-133 | | Project Total | - | 14.182 | ø | 14,238 | 2202 | Sublotal | ELIM | Total | |---|---------------|--------|--------|---------|--------|--------|----------|---------|---| | 70300 Not Tonent Rental Revenue | 688591 | 823359 | | 1009812 | | | 2519762 | | 2519782 | | 70400 Tenani Revenue - Other | 39219 | 34958 | | 40059 | | | 114236 | | 114236 | | 70300 Total Tenani Revenue | 725810 | 858317 | 0 | 1049671 | Ð | 0 | 2833598 | 0 | 26323698 | | ************************************** | | - | | | | | | | | | 70605 HUD PHA Operating Grants | 1580907 | | | O | 327150 | | 1908057 | | 1908057 | | 70610 Capital Grants | 529295 | | | 1130742 | | · | 1660037 | | 1660037 | | 70710 Management Fos | | | | | | 708505 | 709505 | -709505 | 0 | | 70720 Asset Management Feb | | | | | | 38438 | 38438 | -38438 | 0 | | 70730 Book Keeping Fee | | | | | | 51250 | 51250 | -51250 | ٥ | | 70740 Fruit Line Service Fee | | | | | | | | | | | 70750 Caber Feas | | | | | | | | | | | 70700 Total Fee Revenue | | | | | | 799193 | 799193 | .799193 | 0 | | | | | | | | | | | | | 70800 Other Government Grants | | | | | | | | | | | 71100 Investment Brooms - Unrestricted | | 41779 | | | | 1155 | 42834 | | 42934 | | 712DC Mortgage Internst Income | | 31038 | | | | | 31038 | | 31038 | | 71300 Proceads from Disposition of Assetz Held for Sale | | | | | | | | | *************************************** | | 71310 Cost of Sale of Assets | | | | | | | | | | | 71400 Fraud Recovery | | | | | | | | | | | 71500 Cilyer Revisitue | 6070 | 82932 | | 15532 | | 2026 | 108560 | | 106560 | | 71600 Cath or Loss on Sale of Capital Assets | 879 | -29328 | | | | 7590 | -20869 | | -20889 | | 72000 Investment thomas - Restricted | 7623 | o | | 2057 | | | 9680 | | 9680 | | 70000 Total Revenue | 2850584 | 984738 | 0 | 2198202 | 327150 | 809954 | 7170628 | -799193 | 6371435 | | | | | | | | | | | | | 91 (00 Administrative Salaries | 96628 | 197044 | | 112375 | | 256609 | 662854 | | 462824 | | 81200 Auditing Fiels | 13692 | 2636 | | 16500 | | | 32828 | | 37870 | | 91300 Management Fee | 708505 | | | 0 | | | 03207 | 0000 | | | 91310 Book-keeping Fae | 51250 | | | 0 | | | 06718 | 06716- | 57.5 | | 91400 Advertising and Marketing | 1026 | 362 | | 1768 | | 0.00 | 0010 | | 105456 | | 91500 Engloyee Banest contributions - Administrative | 32252 | 72230 | | | | 5/808 | 180400 | | 304576 | | 91600 Office Expenses | 16777 | 73994 | | 4752 | 48 | 302303 | 1000 | | 10000 | | 91700 Legal Expense | 2334 | 1363 | | 7228 | | | 02500 | | 2007 | | 91600 Traves | 5946 | 20624 | | | | | 7,007 | | nreaz | | 91810 Allocated Overhead | | | | | | | 148738 | | 148234 | | 81800 Other | 2020 | | | 145214 | - | | 20000 | 72002 | 4785BA | | 91000 Total Operating - Administrative | 931428 | 368253 | 0 | 288837 | 84 | Le/nea | CCCRC77 | 2005 | | | | | | | | | | 02,700 | 28478 | jo | | 92000 Asset Management Free | 38438 | | | 0 | | | 00000 | | 80.05 | | 92100 Tenent Services - Selanes | 51280 | | | | | 88 | 2730B | | 2 | | | 82200 Relocation Costs | 62 | | - | | | | | :: | | |--|--|----------------------|----------|--------------------|----------|---|------------------|---|-------------|---------| | 1,000 1,00 |] | 33589 | | | | | 1 | 33569 | | 33569 | | 1,000
1,000 1,00 | | | 1188 | | | | | 1199 | 1 | 1199 | | 1,000 1,00 | | 84891 | 1199 | | 0 | 0 | 1049 | 87.138 | | 87138 | | 1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1,1, | | | _; | 1 | | | 100 | 1 | | 10RM74 | | 1,000 | | 154961 | , , , | | 77080 | - | 95 | 2000 | : | 1000 | | 1,000 1,00 | Syzob Electricity | 15756 | 31118 | | OPCS. | - | 3605 | CR70/ | | 2070 | | 1,002.20 | | | 2674 |
i | 167 | | 2746 | 1998 | | 1 000 | | 110522 110523 110524 110524 110524 110525 1 | | | | | | | | | | | | 1,1747.23 7,657 1,1558 0 | | | _ | į | | | , , , , , | | | | | 1.00 | !
! | | 81023 | | 29800 | | | 110823 | | 110823 | | 1,242, 1,543,
1,543, 1 | | | , | | 1 | 1 | | | 1 | | | Control Control Control Marketon 174722 185861 6 64407 7 Control Contro | | - | 766 | | 5228 | : | | 5884 | | 5994 | | Color Control Martineuros 2728857 225834 3121 5809 603400 color Control Martineuros 113743 134427 3321 1336 25427 color Control Martineuros 10000 67746 65217 3412 490 color Control Martineuros 59393 615869 615869 615879 9 color Control Martineuros 59393 615869 615869 615879 9 color Control Martineuros 59393 615869 615879 61579 9 color Control Martineuros 59300 615879 61679 9 color Control Martineuros 59300 61679 9 color Control Martineuros 65690 61679 9 color Control Martineuros 65690 61679 9 color Control Martineuros 65690 61679 9 color Control Martineuros 65690 6756 6750 color Control Martineuros 65690 67716 67716 color Control Martineuros 6569 | | | 115581 | 0 | 84277 | | 18166 | 392747 | | 392747 | | Control Control Marketon (1978) 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | <u> </u> | 276857 | 225634 | - - - | | | 2069 | 608400 | | 508400 | | 13773 17776 190761 190761 190771 190 | 94200 Ordinary Marylanance and Onecitions - Metadata and Other | 114783 | 124827 | -j | 3121 | <u>}</u> | 11386 | 254217 | : | 254217 | | 1,000 | College and series of the series and the series of ser | - | 17737B | : | 185217 | | 34415 | 490751 | | 490751 | | 1987 1983 1986 | ì | 80000 | 87648 | ;-
} | <u>}</u> | | 38 | 177778 | | 177778 | | Color | | 505983 | 815585 | 0 | 168338 | | 51840 | 1431146 | 0 | 1431146 | | Chair Content Cont | - | | | 1 | | | | | | | | Obsert Contract Count S9880 38677 0 6 165730 0 Contraction Services Goal Services Garden 33677 0 32373 0 0 165730 0 Continuori - Protection Services Garden 33677 0 33737 0 0 165730 0 Vision of the contraction Services Garden 33737 17240 33737 0 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 16574 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 17213 0 | a proper to the commission of a performance of the superflowing of | | | | 1 | | | | | | | Object Collect Collect 165790 0 165790 0 Aviess Goldson 33877 0 332973 0 165790 0 Aviess Goldson 33877 0 3406 6256 45940 0 Aviess 1335 12450 8010 6256 45940 0 Aviess 1124 49800 0 47116 0 21578 234080 0 Aviess 57 11330 11330 11330 61030 15213 0 412133 0 Aviess 57 11330 42179 0 5557 564327 0 Bases 402179 402179 402179 402178 402178 | į | 93690 | 38677 | | 32373 | | ,- | 165730 | į | 165730 | | Ontibilization of Production Services STASS 0 0 165730 0 Ontibilization of Production Services STASS 394106 0 16570 0 Ontibilization of Production Services 1322 12450 394106 65256 170311 170311 Indicator of Production Services 1324 13240 0 47119 0 471133 Indicator of Production Services 57 11330 47119 0 4713133 Indicator of Production Services 649 3962770 0 471133 0 4713133 Indicator of Production Services 57 11330 26509 26507 6994 61094 Indicator of Decision Services 100699 26509 43179 0 66457 0 Replication Services 11330 0 4402179 0 66657 664527 0 Reserved (or Security Payable) 11333 11333 11333 11333 11333 | SCATO Protective Services - Other | | | - | · | | | | 2 | | | 10 10 10 10 10 10 10 10 | : | - | <u> </u> | | | | | | | 1 | | 17331 17331 17331 17331 17331 17331 17331 1395 | | 09904 | 39677 | 0 | 32373 | c | 0 | 185730 | :
 د
 | 165730 | | 1922 170311 170311 1925 170311 1925 1 | | | | | | | | | 1 - 4 | | | 1395 12450 12450 12450 12450 12450 12450 12450 12450 12516 15516 15516 15442 15516 15442
15442 | | 93855 | 37350 | | 36106 | • | | 170311 | ! | 170311 | | 1395 1395 1395 1395 1395 14042 15316 16442 16442 15316 16442 1 | The state of s | 19222 | 12450 | | 8010 | | 6258 | 45940 | ; | 42040 | | 1174 48600 0 47116 0 24578 25408 0 649 396270 18214 0 412133 0 412133 0 412133 0 412133 0 412133 0 412133 0 412133 0 6557 61039 84371 0 6557 664527 0 6257 664527 0 402178 402178 402178 11353 11354 11354 11354 11354 11354 11354 11354 11354 11354< | nestion | 1398 | | - | | *************************************** | | 1395 | 1 | 262 | | 649 396270 0 47116 0 21578 234089 0 57 11330 18214 0 172133 16984 <t< td=""><td></td><td>1124</td><td></td><td></td><td></td><td>:</td><td>15316</td><td>16442</td><td></td><td>15442</td></t<> | | 1124 | | | | : | 15316 | 16442 | | 15442 | | 649 396270 18214 0 412133 51039 5557 16984 51039 26508 26508 84371 6557 66457 0 6557 66457 0 11353 402178 0 | | | 49800 | | 47116 | o! | 21578 | 234088 | e | 234088 | | 649 390270 16984 5173 11330 6557 16984 51039 22508 28508 84371 82683 43179 0 6557 66457 0 11353 402178 11353 11353 11353 11353 11353 | |

 | | !·
!
! | | 7-1 L | | 445493 | 1 | 412133 | | 51039
51039
30898
26508
84371
84371
0
6557
664527
0
402178 | Second Other General Expenses | 350 | 380270 | | 1701 | | 1 | 1000 | 1 | TROBA | | 51039
30898 22508
84371
622683 433108 0 43178 0 5557 564527 0
11353 | | 25 | 11330 | | | - | /200 | 1080t | 1 | 0007 | | 30898 26508 26508 84371
525683 433108 0 43178 0 6567 564527 0 402178 | | 51038 | | | | | | 51039 | | 50016 | | 82683 433108 0 43179 0 5557 664527 0 402178 11353 | | 30698 | 26508 | | 28965 | | 1 | 84371 | | 9437 | | 82683 433108 0 43179 0 5557 564527 0 402178 11353 | 96500 Bad nebi - Mortgagas | | | | | | | | | | | 82683 433108 0 43179 0 6657 664527 0 402178 11363 | 1 | 1 | | 1 | | 1 · · · · · · · · · · · · · · · · · · · | 1 | 1 | 4 | | | 402178 402178 402178 11363 | | | 4 | - 1 | | 10 | 5667 | FRAGO7 | | 584527 | | 402178 | | | 433108 | | 8)154 | ; | , | 1 | ;
,; | h. | | 11353 | | | | | 402178 | | | 402178 | 1
1
1 | 402178 | | The second secon | 7 | | 11353 | | | : | 1 | 11353 | . ! | 11353 | | | 99720 Interest on Notine Payable (Short and Long Torm) | | 777 | † | | | :
:
:
: | | ! | ; | | | | - | | | | | | | ! | |---|--|---------|-------------|---------------|------------------|---
--|-------------|----------| | | 2118822 | 1634556 | | 1066298 | 64 | 748938 | 5565698 | 799193 | 4767505 | | A CONTRACT OF THE PARTY | | | | | | | | 1 | | | 97000 Encase of Operating Revenue over Operating Expenses | 733762 | -649818 | | 1131904 | 327086 | 61016 | 1603630 | 0 | 1603530 | | 9/500 Extraordinay Mankerance | | | | | | | | | | | 97200 Casuaky Lossés - Non-captained | | | : | 1 | 320004 | | 320004 | - | 320004 | | 97300 Housing Assistance Physicals | | | 1 | | 00000 | | | | | | 97.400 Depreciation Expense | 807684 | 73988 | 1 | 38063 | | 7114 | 1269417 | | 1269417 | | : | | | | | | | 1 | | | | 97600 Captal Outays - Governmental Punds | | | 1 | | | | 1 | | | | 97700 Dabi Principal Perment - Governmental Funda | | | | | | | : | | | | eni Expense | | 1 | | | | 1 | 0.70171 | 700402 | 969383 | | | 2924508 | 1708544 | -
-
! | 1446929 | 320088 | 26096/ | \$1100LV | 28 68 1 | 028050 | | 10010 Optration Transfer to | 133597 | | 1 | - | | 4. | 133587 | | 133597 | | | 133597 | 7 | | | | | -133597 | | -133597 | | into Pretary Government |]
]
]
 | | | | | | 1 | | | | 10040 Operating Transfers frontis Component Unit | | | ;
; | 1 | 1 | | - | | ; | | 1 | | | | | | | | | | | | | : | | | | | | | • | | 10070 Extraordinary items, Net Gand.oss | - | 1 | 1 | | | | - | ·
·
· | | | | | 1 | | | . ! | | | : | : | | 1 | 1 | 1 | | , , , , , , , | | | i | : | | | 10002 Inter Project Excess Coun Transfer Out | and the supposition of suppo | | 1 | | | | - C - C - C - C - C - C - C - C - C - C | 1 | 80866 | | | 99909 | : | | - | 1 | 0.000 | SUB18 | - | 80808 | | 10094 Transfers between Project and Program - Out | | 1 | -1437 | * | 10 | 67796 | CONTRACT OF THE PROPERTY TH | 0 | | | 10100 Total Other financing Source (Uses) | 98908 | 0 | 743/ | 6 | > | | 3 | <u> </u> | | | '0000 Exeas (Delicatory) of Total Ravenus Over (Under) Total Expenses | 13256 | -723806 | 1437 | 751273 | 7062 | -5327 | 14509 | | 14509 | | 11223 Recurred Actual Date Parezon Parestia | 0 | 250000 | 0 | 1856713 | 0 | | 2608713 | 1 | 2608713 | | 11030 Beginning Equity | 7280368 | 4424077 | 84268 | 4344753 | 8544 | 167876 | 16287884 | ; | 16297884 | | (mente Equity Transfers and | 0 | 62831 | -82831 | | 0 | 0 | 0 | | 0 | | 11050 Changes in Compensated Absence Balance | | | | | | | | : | ! | | 1060 Changes 1 Contrigon Lebrity Bearco | | | | | | ,
!
1 | : | 1 | | | 11070 Changes in Unrecognized Pension Transition Liability | | | * 1 | | | ********** | |] | ; | | 11080 Changes in Special Term/Severance Benefits Lebility | | : | | | | | 1 | | : | | 11090 Changes in Allowance for Doubthil Accounts - Dwelling Rents | : | : | | | - | | | •
• | í | | 11100 Changes in Albertable for Doublish Accounts - Other | | | 1 | | | 1 | | 1 | i | | 1 | 1 | | | | 1 | | i | : | ;
; | | yments Equity | | 47.00 | : | · [5 | 5 | 10 | 10004 | : | 10004 | | 11190 Unit Months Ayadable | 25.20 | 7 | : | , 1
1
1 | 1
2
1
1 | | ; | | | | | • | : | 17 | : | | : | 1 | ; | : | : | |--|--------|------------------|-------------|------|-------------|-----|------------|------------|---|--------| | Online Leasand | | 4578 | | ; | 1797 | 781 | 0 | 9119 | | 9148 | | | :
 | -22130 | | | į | | | -22130 | | -22130 | | 11610 Land Purchase | ! | ;
;
;
; | ,
,
, | ; , | ĺ | | ; o | ; o | | ,
, | | 11620 Busting Purchases | 1 | 493926 | | :, . | | 1 | , 0 | 493926 | | 493926 | | 11630 Furnitire & Equipment - Dwelling Purchases | ,
i | 20693 | : | | | | • | 20893 | | 20893 | | 11640 Furniture & Equipment - Administrative Purchases | • | 12502 | | | | | 0 | 12502 | · | 12502 | | 11050 Leasehold improvements Purchases | : _ | 1975 | | , | } | | 0 | 1975 | - | 1975 | | : | | o | ·
· | | • | í | 0 | Ö | | • | | 12510 CFFP Detx Service Payments | : | 0 | • | | • | | • | 0 | - | D | | ung Factor Funds | | | | | 1
1
1 | | 0 | 0 | | | Management Letter # LITTLE & ASSOCIATES LLC CERTIFIED PUBLIC ACCOUNTANTS Wm. TODD LITTLE, CPA CHARLES R. MARCHBANKS, JR., CPA December 22, 2009 Board of Commissioners Housing Authority of the City of Bossier City, Louisiana 805 East First Street Bossier City, Louisiana 71171 In planning and performing our audit of the financial statements of the Housing Authority of the City of Bossier City, Louisiana ("Housing Authority") as of and for the year ended June 30, 2009, in accordance with auditing standards generally accepted in the United States of America, we considered the Housing Authority's internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Company's internal control. Accordingly, we do not express an opinion on the effectiveness of the Company's internal control. However, during our audit we became aware of a certain matter that we deemed necessary to discuss with you. A summary of our comments regarding such matter are included in ML-2009-01 below. A separate report dated December 22, 2009, contains our report on significant deficiencies in the Company's internal control. This letter does not affect our report dated December 22, 2009, on the financial statements of the Housing Authority. We will review the status of these comments during our next audit engagement. We have already discussed the matter noted below with various Housing Authority personnel, and we will be pleased to discuss them in further detail at your convenience. Sincerely, Littlet Associate, XXC ### ML-2009-01 In accordance with state statute, the Housing Authority of the City of Bossier City's annual financial statements and accompanying independent auditors' report are required to be submitted to the Office of the Legislative Auditor on or before December 31 of each year. The Housing Authority of the City of Bossier City's annual financial statements and accompanying independent auditors' report for the year ended June 30, 2009, were not submitted to the Legislative Auditor by December 31, 2009, for the following reason: The U. S. Department of Housing and Urban Development ("HUD") requires that each Housing Authority ("Authority") include an Audited Financial Data Schedule ("FDS") as supplementary information in the Authority's financial reporting package submitted to HUD. HUD also requires that the Independent Auditor issue a SAS 29 opinion on the FDS. The Authority's financial reporting package is submitted electronically to HUD through HUD's Real Estate Assessment Center ("REAC"). The FDS portion of the financial reporting package is prepared and submitted in a format that is prescribed by HUD-REAC. For fiscal year ends ending June 30, 2009, and thereafter, HUD-REAC has prescribed a new format for the FDS. This new format is significantly more complex than the previous FDS. Based on discussions with HUD-REAC personnel, HUD-REAC has a significant backlog in reviewing and approving Audited and Unaudited FDS submissions. The FDS is originally submitted by the Authority as an Unaudited An Audited FDS subsequently is submitted after HUD's approval or conditional acceptance of the Unaudited submission. As of the date of this letter, the Unaudited and Audited FDS submissions for the Housing Authority have not been approved by HUD-REAC. As such, the Housing Authority of the City of Bossier City was not able to submit its report to the Legislative Auditor by December 31, 2009. Auditee Response and Corrective Action: While Management of the Housing Authority agrees with the comments noted above, Management believes that the primary cause for the failure in timely submitting the Housing Authority's financial report was due to HUD-REAC's delays in implementing its new FDS system which has caused a backlog in approving
unaudited and audited submissions. Management always has strived to meet the state's reporting deadline and will continue to strive to meet future years' reporting deadlines. Person Responsible for Corrective Action: Mr. Bill McDonald Assistant Executive Director 805 East First Street Bossier City, Louisiana 71171